

Linux Performance 2018

Brendan Gregg

Senior Performance Architect

Post frequency:

4 per year

https://kernelnewbies.org/Linux_4.15

4 per week

https://lwn.net/Kernel/

400 per day

http://vger.kernel.org/vger-lists.html#linux-kernel

Server A: 31353 MySQL queries/sec

```
serverA# mpstat 1
Linux 4.14.12-virtual (bgregg-c5.9xl-i-xxx)
 02/09/2018
 x86 64
 (36 CPU)
 %nice
 %sys %iowait %irq
 %soft %steal %quest
01:09:13 AM CPU
 %usr
 %qnice
 %idle
01:09:14 AM all
 86.89
 0.00
 13.08
 0.00
 0.00
 0.00
 0.00
 0.00
 0.00
 0.03
01:09:15 AM all
 86.77
 0.00
 13.23 0.00
 0.00
 0.00
 0.00
 0.00
 0.00
 0.00
01:09:16 AM all
 0.00
 0.00
 0.03
 0.03
 86.93
 13.02
 0.00
 0.00
 0.00
 0.00
[\ldots]
```

Server B: 22795 queries/sec (27% slower)

```
serverB# mpstat 1
Linux 4.14.12-virtual (bgregg-c5.9xl-i-xxx)
 02/09/2018
 x86 64
 (36 CPU)
 %sys %iowait
 %irq %soft %steal %quest
01:09:44 AM CPU
 %nice
 %gnice
 %idle
 %usr
01:09:45 AM all
 82.94
 0.00
 17.06
 0.00
 0.00
 0.00
 0.00
 0.00
 0.00
 0.00
01:09:46 AM all
 82.78
 0.00
 17.22
 0.00
 0.00
 0.00
 0.00
 0.00
 0.00
 0.00
01:09:47 AM all
 83.14
 0.00
 16.86
 0.00
 0.00
 0.00
 0.00
 0.00
 0.00
 0.00
```

Linux KPTI patches for Meltdown flush the Translation Lookaside Buffer

Server A: TLB miss walks 3.5%

serverA# ./tlbstat 1								
K_CYCLES	K_INSTR	IPC	DTLB_WALKS	ITLB_WALKS	K_DTLBCYC	K_ITLBCYC	DTLB%	ITLB%
95913667	99982399	1.04	86588626	115441706	1507279	1837217	1.57	1.92
95810170	99951362	1.04	86281319	115306404	1507472	1842313	1.57	1.92
95844079	100066236	1.04	86564448	115555259	1511158	1845661	1.58	1.93
95978588	100029077	1.04	86187531	115292395	1508524	1845525	1.57	1.92
[]								

Server B: TLB miss walks 19.2% (16% higher)

```
serverB# ./tlbstat 1
K CYCLES
 K INSTR
 IPC DTLB WALKS ITLB WALKS K DTLBCYC K ITLBCYC
 0.84 911337888 719553692 10476524
 10.92 8.19
95911236
 80317867
 7858141
 10.96 8.25
95927861
 80503355
 0.84 913726197 721751988
 10518488
 7918261
95955825
 80533254
 0.84 912994135 721492911
 10524675
 7929216
 10.97 8.26
96067221
 80443770
 0.84 912009660 720027006
 10501926
 7911546
 10.93
```


KPTI Performance (microbenchmark: 100MB working set, 64B stride)

thousand-syscalls/sec per CPU

Enhanced BPF

also known as just "BPF"

•••

eBPF bcc

https://github.com/iovisor/bcc

Identify multimodal disk I/O latency and outliers with eBPF biolatency

```
# biolatency -mT 10
Tracing block device I/O... Hit Ctrl-C to end.
19:19:04
 distribution
 msecs
 : count
 0 -> 1
 : 238
 *****
 2 -> 3
 ******
 4 -> 7
 : 834
 8 -> 15
 : 506
 ******
 16 -> 31
 : 986
 32 -> 63
 * * *
 64 -> 127
 128 -> 255
 : 27
19:19:14
 distribution
 msecs
 : count
 0 -> 1
 ******
 2 -> 3
 ******
```


BBR

TCP congestion control algorithm

Bottleneck Bandwidth and RTT

1% packet loss: we see 3x better throughput

Kyber

Multiqueue block I/O scheduler

Tune target read & write latency

Up to 300x lower 99th latencies in our testing

More perf 4.4 - 4.16 (2016 - 2018)

Major features:

- TCP listener lockless (4.4)
- copy_file_range() (4.5)
- madvise() MADV_FREE (4.5)
- epoll multithread scalability (4.5)
- Kernel Connection Multiplexor (4.6)
- Writeback management (4.10)
- Hybrid block polling (4.10)
- BFQ I/O scheduler (4.12)
- Async I/O improvements (4.13)
- In-kernel TLS acceleration (4.13)
- Socket MSG_ZEROCOPY (4.14)
- Asynchronous buffered I/O (4.14)
- Longer-lived TLB entries with PCID (4.14)
- mmap MAP_SYNC (4.15)
- Software-interrupt context hrtimers (4.16)

Many minor improvements to:

- perf
- CPU scheduling
- futexes
- NUMA
- Huge pages
- Slab allocation
- TCP, UDP
- Drivers
- Processor support
- GPUs

Take Aways

- 1. Run latest
- 2. Browse major features

eg, https://kernelnewbies.org/Linux_4.15

Some Linux perf Resources

- http://www.brendangregg.com/linuxperf.html
- https://kernelnewbies.org/LinuxChanges
- https://lwn.net/Kernel
- https://github.com/iovisor/bcc
- http://blog.stgolabs.net/search/label/linux
- http://www.brendangregg.com/blog/2018-02-09/kpti-kaiser-meltdown-performance.html

