

SSD vs. HDD / WAL, indexy a fsync

Prague PostgreSQL Developers Day 2012

Tomáš Vondra (tv@fuzzy.cz)

What a great day for science!


Otázky

DB = data + indexy + transakční log (WAL)

- Co umístit na samostatný disk?
- Co patří na HDD a co na SSD?
- Jakou fsync metodu zvolit?
- Jak to závisí na typu zátěže?

Charakteristiky disků

7.2k SATA spinners

- ~ 120 IOPS
- sekvenčně: ~ 100 MB/s
- náhodně: ~ 0.5 MB/s
- 512B / 4kB sektory, běžně kapacita několik TB

SSDs (Intel 320 120GB)

- (deseti)tisice IOPS
- čtení: ~ 250 MB/s
- zápis: ~ 120 MB/s
- 512kB bloky, kapacita desítky / stovky GB

Consumer-level ...

- jen "obyčejné" SATA-II disky
- demonstrace obecných I/O charakteristik
- aplikovatelné na srovnatelný hw
 - 15k SAS disky, podobné SATA SSD disky, …

- obtížnější aplikace na
 - specializovaná SSD (fusion-io, VeloDrive/Z-Drive, ...)
 - RAID pole s dobrým řadičem (write cache)
 - výrazně odlišný workload

Benchmarky

OLTP (pgbench)

- hodně "malých" transakcí (typicky přes primární klíče)
- počet transakcí za vteřinu (tps)
- read-only nebo read-write (50:50, netypický poměr)

TPC-H

- velké dotazy nad velkým objemem dat
- počet vteřin (trvání loadu, vyhodnocení dotazu)
- GROUP BY, velké joiny, ... (i hodně náhodného I/O)

data >> RAM

Kdybych měl tolik peněz jako Bruce Wayne ...

Dosahovat výkon za hromady peněz není velké umění.

výkon / cena

výkon / (cena / GB)

\$ / GB

HDD (Maxtor DiamondMax 21)

500 GB SATA II 7.2k ~ 2000 Kč => 4 Kč / GB

SSD (Intel 320)

• 120 GB SATA II ~ 4200 Kč => 40 Kč / GB

kombinace (naivní model)

- vážený součet podle objemu (indexy, WAL, data, ...)
- 20% HDD + 80% SSD => 33 Kč / GB
- 80% HDD + 20% SSD => 11 Kč / GB

výkon / (cena / GB)

pgbench na HDD

- výkon 120 tps
- cena 4 Kč / GB
- metrika = 120 / 4 = 30

pgbench na SSD

- výkon 4000 tps
- cena 40 Kč / GB
- metrika = 4000 / 40 = 100

78,31% všech statistik je vymyšlených


Důležitá jsou vaše čísla!

data vs. indexy

OLTP (pgbench)

pgbench s oddělením dat a indexů


read-only i read-write [tps, vyšší hodnoty jsou lepší]


■ read-only ■ read-write

pgbench s oddělením dat a indexů (80:20)

read-only i read-write [výkon/\$, vyšší hodnoty jsou lepší]


■ read-only ■ read-write

DSS/DWH (TPC-H)


TPC-H výkon / dotaz č. 17

počet vteřin na vyhodnocení [nižší hodnoty jsou lepší]


TPC-H výkon / dotaz č. 17 (80:20)

výkon / \$ [vyšší hodnoty jsou lepší]


data vs. indexy

SSD

- výborná investice pro OLTP zátěž (pgbench)
- ne tak dobré pro DWS/DSS-like workload

HDD

- OLTP výkon nemůže konkurovat SSD (ani výkon/cena)
- v DWH často zdatně konkuruje SSD

kombinace SSD a HDD

• nic moc (když musíte, tak na SSD dejte data)

data vs. WAL


Write Ahead Log

- aka transakční log
 - aka XLog
 - aka REDO
- informace o modifikacích dat
- životně důležité pro recovery
- při dotazování se nepoužívá

OLTP (pgbench)

oddělení dat a WAL


pgbench (read-only i read-write) [počet transakcí za vteřinu]


■ read-only ■ read-write

oddělení dat a WAL

pgbench (read-only i read-write) [výkon/\$]


data vs. WAL / OLTP

- data spousta náhodných přístupů => SSD
- WAL sekvenční zápisy => HDD
- WAL i data na stejném disku => terror :-(
 - databáze musí seekovat (přístup k datům)
 - důsledek: zápisy do WAL pak nejsou sekvenční
- skvělá je kombinace data na SSD a WAL na HDD
 - rozdíl vs. SSD+SSD ~ rychlost sekvenčního zápisu (HDD má jen 70 MB/s, SSD má 130 MB/s)
 - s rychlejším HDD diskem (RAID) => asi ideál :-)

DSS/DWH (TPC-H)


TPC-H benchmark / load

příprava dat (load, apod.) [počet vteřin, nižší hodnoty jsou lepší]


TPC-H benchmark / load (80:20)

příprava dat (load, apod.) [výkon/\$, vyšší hodnoty jsou lepší]


data vs. WAL / TPC-H setup

- WAL nijak neovlivňuje dotazy
- výkon/\$ pevné disky bezpečně vedou
- nižší výkon <=> nižší sekvenční rychlost
- rychlejší HDD => výkon srovnatelný se SSD


fsync metody

pg_test_fsync

- srovnání chování různých metod fsyncu
 - fsync / open_sync
 - fdatasync / open_datasync
- podpora závisí na
 - souborovém systému, verzi kernelu, ...
- vztah na "direct I/O"
 - standardně "write + write + … + fsync" (fs cache)
 - obcházení page cache (ne vždy užitečná řadiče)


pg_test_fsync / HDD a SSD

8kB page writes


pg_test_fsync / HDD a SSD


8kB page writes


OLTP (pgbench)

SSD vs. HDD / read-write pgbench


počet transakcí za vteřinu [vyšší hodnoty jsou lepší]


DSS/DWH (TPC-H)


TPC-H set-up / load dat

různé fsync metody / wal_level [počet vteřin, nižší hodnoty jsou lepší]


TPC-H set-up / load dat

různé fsync metody / wal_level [počet vteřin, nižší hodnoty jsou lepší]


HDD (minimal) CPU


Time during load

fsync metody

- značný rozdíl mezi sync a datasync ~ 20%
- open_* žádný měřitelný efekt
- wal_level = minimal
 - cca 30% zrychlení při loadu dat
 - pokud nepotřebujete "archive"

Cloud?

There's a rumor that Stewart Smith and I might do a Q&A about databases in the cloud. If it happens, it will involve lots of pessimism and swearing.

Selena Deckelmann

http://chesnok.com

Závěrem ...


Závěrem ...

- přínos SSD závisí na workloadu (OLTP)
 - pgbench je extrém (zápis:čtení ~ 1:1)
- SSD výrazně více zatěžují CPU než HDD
- spolehlivost SSD je otázka
- HDD i SSD se skládají z "bloků"
 - HDD mají plotny, SSD mají moduly (např. 40 GB)
 - více "bloků" => vyšší <u>sekvenční</u> výkon
- rychlejší disky (15k SAS) horší cena/výkon

Každý systém má bottleneck ...


Read-only latence

Latency histogram (ro) [95%, bin 2 ms]


Read-write latence

Latency histogram (rw) [95%, bin 2 ms]


load na SSD

SSD (minimal) CPU


r/w pgbench


HDD (minimal) CPU / read-write pgbench


SSD (minimal) CPU / read-write pgbench


HDD (archive) CPU / read-write pgbench


SSD (archive) CPU / read-write pgbench


We care more about your data than our benchmarks ...

... and you should too!

Ne tak zřejmé ...

- SSD vám nezaručí vyšší výkon
 - závisí na workloadu (OLTP/DWH, read/write)
 - závisí na části databáze na SSD (indexy, WAL)
 - mohou být levnější varianty (hot standby, ...)
 - závisí na mount options (barriers, ...)

- SSD výrazně více zatěžují CPU
 - menší iowait => větší sys/user time
 - každý systém má bottleneck

Ne tak zřejmé ...

spolehlivost SSD je otázka

- málo dat, každé nové SSD je víceméně "jiné"
- S.M.A.R.T. víceméně jen pro wearout :-(
- failuje hlavně firmware (řadič) nepředvídatelné
- příklad: Intel 8MB bug

RAID a SSD

- ne každý RAID umí spolupracovat (TRIM)
- stejně jako u HDD stavět RAID z více šarží
- firmware je většinou stejný

SSD a HDD

HDD

- skládají se z ploten
- počet ploten, vyšší hustota => vyšší rychlost
- náhodné operace dány rychlostí otáčení
- rychlost se mění i podle pozice na disku

SSD

- skládají se z modulů (např. Intel á 40GB)
- více modulů => vyšší sekvenční rychlost
- náhodné operace dány řadičem

Rychlejší disky (15k)?

cca 2x vyšší výkon

- 7.2k SATA 120 IOPS
- 15k SAS 250 IOPS (až 400)

4x vyšší cena

- 300 GB 7.2k SATA 9600 Kč
- 300 GB 15k SAS 2100 Kč

celkově ~ 2x horší metrika (tps / \$ / GB)