

Inspecting a multi-everything Linux system

Aurimas Mikalauskas
Zabbix Conference
September 12-13, 2014

3

LOAD AVERAGE

LOAD AVERAGE

DISK I/O

IT'S JUST
a system.

load average: 1.00, 1.00, 1.00

Quick Quiz

There's a server:

- It has 2 6-core CPUs (i.e. 12 cores)
- Hyper-threading is off (i.e. 12 cpu threads)
- 32GB of RAM
- 8 disks in RAID10

Quick Quiz

There's a server:

- It has 2 6-core CPUs (i.e. 12 cores)
- Hyper-threading is off (i.e. 12 cpu threads)
- 32GB of RAM
- 8 disks in RAID10

Which load average value indicates server is **saturated**?

- a) 4.0
- b) 8.0
- c) 12.0
- d) 16.0
- e) 20.0

Answer

Either of the them:

- a) 4.0
- b) 8.0
- c) 12.0
- d) 16.0
- e) 20.0

Answer

Either of the them:

- a) 4.0 - 4 processes writing to disks
- b) 8.0
- c) 12.0
- d) 16.0
- e) 20.0

Answer

Either of the them:

- a) 4.0 - 4 processes writing to disks
- b) 8.0 - 8 processes reading from disks
- c) 12.0
- d) 16.0
- e) 20.0

Answer

Either of the them:

- a) 4.0 - 4 processes writing to disks
- b) 8.0 - 8 processes reading from disks
- c) 12.0 - 12 processes using CPU
- d) 16.0
- e) 20.0

Answer

Either of the them:

- a) 4.0 - 4 processes writing to disks
- b) 8.0 - 8 processes reading from disks
- c) 12.0 - 12 processes using CPU
- d) 16.0 - 12 on CPU & 4 writing to disks
- e) 20.0

Answer

Either of the them:

- a) 4.0 - 4 processes writing to disks
- b) 8.0 - 8 processes reading from disks
- c) 12.0 - 12 processes using CPU
- d) 16.0 - 12 on CPU & 4 writing to disks
- e) 20.0 - 12 on CPU & 8 reading from disks

STANDARD I/O

library

what about

UNBUFFERED I/O?

Writing big file with dd

```
# dd if=/dev/fioa of=/data/opt/testfile.bin bs=4096 count=7864320  
...  
32212254720 bytes (32 GB) copied, 70.7952 s, 455 MB/s
```

Unbuffered I/O in real life

```
# vmstat 1
```

```
procs
r  b swpd free buff cache si so bi bo in cs us sy id wa st
0  0 0 64979240 6457316  48724 0 0 0 0 726 177 0 0 100 0 0
1  0 0 64736104 6578076 168964 0 0 121456 0 1769 5468 0 2 98 0 0
1  0 0 63733356 7065556  656456 0 0 487424 0 6133 21445 0 7 93 1 0
1  0 0 62660484 7586900 1177756 0 0 521344 12 6051 22913 0 8 92 0 0
1  0 0 61592424 8105460 1696316 0 0 518656 0 6082 23024 0 7 93 0 0
1  0 0 60440380 8665556 2256852 0 0 559932 44 6266 26413 0 7 92 1 0
1  0 0 59119376 9306964 2898172 0 0 641348 0 7015 31229 0 6 93 0 0
1  0 0 58010208 9845716 3436984 0 0 538752 0 6158 25078 0 7 93 0 0
1  0 0 57018712 10327256 3918336 0 0 481536 24 6004 21398 0 7 93 0 0
1  0 0 55895652 10872924 4464236 0 0 545664 0 6280 25376 0 6 93 0 0
3  0 0 54591312 11506264 5097260 0 0 633344 8 6985 31139 0 8 90 1 0
2  0 0 53263628 12151256 5742488 0 0 644480 0 6971 31668 0 6 93 1 0
1  0 0 51964508 12782296 6373724 0 0 631424 0 7030 31187 0 8 91 1 0
1  0 0 51054968 13224664 6815484 0 0 442212 0 7619 27035 0 5 93 2 0
0  1 0 50891056 13304412 6895208 0 0 79644 12 8448 18104 0 2 92 6 0
0  1 0 49882144 13794140 7385144 0 0 489984 229598 9420 31855 0 6 92 2 0
1  0 0 48985468 14228012 7819192 0 0 433920 434756 10934 30660 0 5 93 1 0
1  1 0 48024344 14694492 8285256 0 0 466432 471500 10914 33897 0 12 84 3 0
1  0 0 47064056 15160924 8751692 0 0 466432 467400 10979 33871 0 7 90 2 0
... many samples skipped ...
r  b swpd free buff cache si so bi bo in cs us sy id wa st
1  0 0  1940860 37169660 30761252 0 0 455680 459200 14158  27724 0 6 91 2 0
0  1 0 920864 37665532 31257060 0 0 495744 500200 14708  28307 0 6 92 2 0
2  0 0  3304476 35016696 31506636 0 0 248832 250136 10781  14505 0 9 89 1 0
1  0 0  9349772 28971956 31506812 0 0 0 0 3503 294 0 6 94 0 0
4  0 0 14827068 23494436 31506704 0 0 0 0 11120 181 0 14 86 0 0
```

Reads kick in. Writes?

```
# vmstat 1
```

```
procs
r  b swpd free buff cache si so bi bo in cs us sy id wa st
0  0 0 64979240 6457316  48724 0 0 0 0 726 177 0 0  100 0 0
1  0 0 64736104 6578076 168964 0 0 121456 0 1769 5468 0 2 98 0 0
1  0 0 63733356 7065556  656456 0 0 487424 0 6133  21445 0 7 93 1 0
1  0 0 62660484 7586900 1177756 0 0 521344 12 6051  22913 0 8 92 0 0
1  0 0 61592424 8105460 1696316 0 0 518656 0 6082  23024 0 7 93 0 0
1  0 0 60440380 8665556 2256852 0 0 559932 44 6266  26413 0 7 92 1 0
1  0 0 59119376 9306964 2898172 0 0 641348 0 7015  31229 0 6 93 0 0
1  0 0 58010208 9845716 3436984 0 0 538752 0 6158  25078 0 7 93 0 0
1  0 0 57018712 10327256 3918336 0 0 481536 24 6004  21398 0 7 93 0 0
1  0 0 55895652 10872924 4464236 0 0 545664 0 6280  25376 0 6 93 0 0
3  0 0 54591312 11506264 5097260 0 0 633344 8 6985  31139 0 8 90 1 0
2  0 0 53263628 12151256 5742488 0 0 644480 0 6971  31668 0 6 93 1 0
1  0 0 51964508 12782296 6373724 0 0 631424 0 7030  31187 0 8 91 1 0
1  0 0 51054968 13224664 6815484 0 0 442212 0 7619  27035 0 5 93 2 0
0  1 0 50891056 13304412 6895208 0 0 79644 12 8448  18104 0 2 92 6 0
0  1 0 49882144 13794140 7385144 0 0 489984  229598 9420  31855 0 6 92 2 0
1  0 0 48985468 14228012 7819192 0 0 433920  434756 10934  30660 0 5 93 1 0
1  1 0 48024344 14694492 8285256 0 0 466432  471500 10914  33897 0 12 84 3 0
1  0 0 47064056 15160924 8751692 0 0 466432  467400 10979  33871 0 7 90 2 0
... many samples skipped ...
r  b swpd free buff cache si so bi bo in cs us sy id wa st
1  0 0  1940860 37169660 30761252 0 0 455680  459200 14158  27724 0 6 91 2 0
0  1 0 920864 37665532 31257060 0 0 495744  500200 14708  28307 0 6 92 2 0
2  0 0  3304476 35016696 31506636 0 0 248832  250136 10781  14505 0 9 89 1 0
1  0 0  9349772 28971956 31506812 0 0 0 0 3503 294 0 6 94 0 0
4  0 0 14827068 23494436 31506704 0 0 0 0 11120 181 0 14 86 0 0
```

disk stats?

```
# pt-diskstats
```

```
#ts device wr_s wr_avkb wr_mb_s wr_mrg wr_cnc wr_rt busy in_prg
{1} sda5 0.0 0.0 0.0 0% 0.0 0.0 0% 0
{1} sda5 0.0 0.0 0.0 0% 0.0 0.0 0% 0
{1} sda5 0.0 0.0 0.0 0% 0.0 0.0 0% 0
{1} sda5 0.0 0.0 0.0 0% 0.0 0.0 0% 0
{1} sda5 0.0 0.0 0.0 0% 0.0 0.0 0% 0
{1} sda5 0.0 0.0 0.0 0% 0.0 0.0 0% 0
{1} sda5 0.0 0.0 0.0 0% 0.0 0.0 0% 0
{1} sda5 0.0 0.0 0.0 0% 0.0 0.0 0% 0
{1} sda5 0.0 0.0 0.0 0% 0.0 0.0 0% 0
{1} sda5 0.0 0.0 0.0 0% 0.0 0.0 0% 0
{1} sda5 0.0 0.0 0.0 0% 0.0 0.0 0% 0
{1} sda5 0.0 0.0 0.0 0% 0.0 0.0 0% 0
{1} sda5 0.0 0.0 0.0 0% 0.0 0.0 0% 0
{1} sda5 0.0 0.0 0.0 0% 0.0 0.0 0% 0
{1} sda5 595.0 455.6 264.7 0% 1.3 2.2 20% 0
{1} sda5 950.5 456.9 424.1 0% 1.7 1.8 29% 0
{1} sda5 1031.0 456.0 459.1 0% 1.9 1.8 32% 0
{1} sda5 1027.4 456.0 457.5 0% 1.9 1.8 32% 0
{1} sda5 1027.4 456.0 457.5 0% 1.9 1.8 32% 0
... many samples skipped ...
{1} sda5 1045.2 456.0 465.4 0% 1.7 1.7 32% 0
{1} sda5 1072.6 456.4 478.0 0% 2.0 1.9 33% 0
{1} sda5 0.0 0.0 0.0 0% 0.0 0.0 0% 0
{1} sda5 0.0 0.0 0.0 0% 0.0 0.0 0% 0
{1} sda5 0.0 0.0 0.0 0% 0.0 0.0 0% 0
```

Let's call sync

```
# sync &
```

```
... and while sync is running:
```

```
# vmstat 1
```

```
procs -----memory-----  ---swap---  -----io-----  --system--  ---cpu----
 r  b swpd free buff cache si  so bi bo in  cs  us  sy  id  wa  st
 0  0 0 31864892 6457368 31506576 0  0 0 0 626 193  0  0 100  0  0
 1  0 0 31865272 6457372 31506572 0  0 28 139452 1521 305  0  2  97  0  0
 0  1 0 31863884 6457372 31506608 0  0 0 855552 4480 264  0  2  93  5  0
... 8 samples skipped ...
 0  1 0 31864424 6457372 31506632 0  0 0 656384 3135 237  0  0  92  7  0
 0  0 0 31864556 6457372 31506636 0  0 0 174909 3556 260  0  2  97  1  0
 0  0 0 31864572 6457372 31506636 0  0 0 0 629 162  0  0 100  0  0
 1  0 0 31864944 6457372 31506640 0  0 0 0 566 149  0  0 100  0  0
 0  0 0 31866232 6457372 31506640 0  0 0 0 464 140  0  0 100  0  0
```

Small file anyone?

```
# dd if=/dev/zero of=/data/opt/testfile.bin bs=4096 count=262144
1073741824 bytes (1.1 GB) copied, 0.957317 s, 1.1 GB/s
```

```
# vmstat 1
```

```
procs -----memory----- ---swap-- ----io--- --system- -----cpu-----
 r  b swpd free buff cache si so bi bo in cs  us  sy  id  wa  st
 0  0 0 64976544 6458268  49352 0 0 0 0 701  178  0  0 100  0  0
 0  0 0 64976584 6458268  49356 0 0 0 0 488  160  0  0 100  0  0
 1  0 0 64491596 6458268  534368 0 0 0 0  4022  191  0  4  96  0  0
 0  0 0 63926396 6458276 1097560 0 0 0 12  3315  160  0  5  94  0  0
```

```
# pt-diskstats
```

```
#ts device wr_s wr_avkb wr_mb_s wr_mrg wr_cnc wr_rt busy  in_prg
{1} sda5 0.0 0.0 0.0 0% 0.0 0.0  0% 0
{1} sda5 0.0 0.0 0.0 0% 0.0 0.0  0% 0
{1} sda5 0.0 0.0 0.0 0% 0.0 0.0  0% 0
{1} sda5 0.0 0.0 0.0 0% 0.0 0.0  0% 0
{1} sda5 0.0 0.0 0.0 0% 0.0 0.0  0% 0
```


Synchronize!

```
# sync &
```

```
...
```

```
# vmstat 1
```

```
procs -----memory----- ---swap-- ----io--- --system- ----cpu-----
 r  b swpd free buff cache si so bi bo in cs  us  sy  id  wa  st
 0  0 0 63928704 6458288 1097956 0 0 0 0 480  154  0  0 99  0  0
 1  0 0 63928076 6458288 1097960 0 0 0 106628 1765  307  0  1 99  0  0
 0  0 0 63927488 6458288 1097964 0 0 0 942027 4311  273  0  1 93  6  0
 0  0 0 63927480 6458288 1097964 0 0 0 34 819  231  0  1 99  0  0
```

```
# pt-diskstats
```

```
#ts device wr_s wr_avkb wr_mb_s wr_mrg wr_cnc wr_rt busy  in_prg
{1} sda5 0.0 0.0 0.0 0% 0.0 0.0 0% 0
{1} sda5 200.1 462.5  90.4  0% 5.7 28.7 7% 0
{1} sda5 1656.0 510.5 825.6  0%  114.2 69.0 85% 0
{1} sda5 166.2 484.9  78.7  2%  16.8 100.9 12% 0
{1} sda5 0.0 0.0 0.0  0% 0.0 0.0 0% 0
```

**Reads are
CACHED**

%util explained

```
# pt-diskstats
```

rd_s	rd_avkb	rd_mb_s	rd_mrg	rd_cnc	rd_rt	busy	in_prg
238.4	16.0	3.7	0%	1.0	4.2	100%	1
231.5	16.0	3.6	0%	1.0	4.3	99%	1
246.0	16.0	3.8	0%	1.0	4.1	99%	1

%util explained

```
# pt-diskstats
```

rd_s	rd_avkb	rd_mb_s	rd_mrg	rd_cnc	rd_rt	busy	in_prg
238.4	16.0	3.7	0%	1.0	4.2	100%	1
231.5	16.0	3.6	0%	1.0	4.3	99%	1
246.0	16.0	3.8	0%	1.0	4.1	99%	1
479.6	16.0	7.5	0%	2.0	4.1	100%	2
472.0	16.0	7.4	0%	2.0	4.2	100%	2
456.2	16.0	7.1	0%	2.0	4.4	100%	2

%util explained

pt-diskstats

rd_s	rd_avkb	rd_mb_s	rd_mrg	rd_cnc	rd_rt	busy	in_prg
238.4	16.0	3.7	0%	1.0	4.2	100%	1
231.5	16.0	3.6	0%	1.0	4.3	99%	1
246.0	16.0	3.8	0%	1.0	4.1	99%	1
479.6	16.0	7.5	0%	2.0	4.1	100%	2
472.0	16.0	7.4	0%	2.0	4.2	100%	2
456.2	16.0	7.1	0%	2.0	4.4	100%	2
840.7	16.0	13.1	0%	4.0	4.7	100%	4
857.9	16.0	13.4	0%	4.0	4.6	100%	4
837.9	16.0	13.1	0%	4.0	4.8	100%	4
1375.4	16.0	21.5	0%	8.0	5.8	100%	8
1386.2	16.0	21.7	0%	8.0	5.8	100%	8
1435.3	16.0	22.4	0%	8.0	5.6	100%	8
2147.4	16.0	33.6	0%	16.0	7.4	100%	16
2177.7	16.0	34.0	0%	16.0	7.3	100%	16
2105.1	16.0	32.9	0%	16.0	7.6	100%	16
4057.4	16.0	63.4	0%	63.8	15.7	100%	64
4038.3	16.0	63.1	0%	63.7	15.8	100%	64
4020.8	16.0	62.8	0%	64.3	16.0	100%	64

Tools?

vmstat

```
procs -----memory----- ---swap-- ----io----- --system-- -----cpu-----
 r  b swpd free buff  cache si so bi bo in cs  us  sy  id  wa  st
 2  7 140 157964 59124 394676 0 0 12312  5180 4006 9755 32  5 35 28  0
 6  4 140 159260 57188 394416 0 0 11352 16 3324 9965 36  4 40 20  0
 3  7 140 161832 54280 395472 0 0  9292  3648 3522 10218 67  7 12 14  0
24  4 140 160468 54400 396220 0 0 10356  2608 3547 12196 62  5 20 13  0
14  4 140 157368 54604 399152 0 0 11192  2048 2941 11666 58  7 21 14  0
 7  3 140 156360 54656 400092 0 0  7608  2068 4555 10273 43  5 37 15  0
 6  5 140 158828 54680 399180 0 0  8340  3832 3914 9622 54  5 29 13  0
 3  4 140 157996 55084 398408 0 0  8856  8688 3327 9929 43  5 35 16  0
 1  5 140 173740 55168 383104 0 0  7488  1992 2338 10352 46  6 34 14  0
 1  3 140 170748 55464 384260 0 0  6840  2560 2545 12245 57  6 25 13  0
 2  8 140 168516 55692 387740 0 0  4952  3112 2085 11066 42  5 41 12  0
 2  5 140 167236 55840 388140 0 0  6352 716 2134 11347 42  5 35 18  0
 4  6 140 165056 55984 389764 0 0  5896  2036 2043 8925 35  3 38 24  0
 7  6 140 164024 56032 390944 0 0  5428  1672 1944 9485 43  4 34 20  0
 6  4 140 161500 56100 393116 0 0  4496  1588 2038 13300 54  5 26 15  0
 3  6 140 158312 56184 395904 0 0  4824  2204 1989 12303 59  6 15 20  0
 4  6 140 158068 56300 396412 0 0  5632  4208 2238 10127 50  4 24 22  0
 5  8 140 155828 56460 398960 0 0  4104  2152 1815 7972 28  2 43 26  0
 4  4 140 158680 55092 395920 0 0  7616  1764 2010 8047 27  2 54 17  0
10  5 140 157588 55156 396780 0 0  3076  2208 1906 10372 36  3 31 29  0
 5  4 140 158332 55200 396576 0 0  5008  1868 1936 9832 46  3 35 16  0
```

IT'S JUST
a system.

?

aurimas, percona.com

We're Hiring! www.percona.com/about-us/careers/