Contents
Introduction
Este documento ajuda a diagnosticar problemas de desempenho em alto tráfego e a ajustar os parâmetros do Cisco Policy Suite (CPS) para obter um desempenho ideal em um TPS (Transactions Per Second, Transações por segundo) mais alto.
Diagnóstico de problemas
Exemplo:
[root@pcrfclient01 broadhop]#zcat consolidated-engine_07Apr15_16_06_37.1.log.gz| grep
"Result-Code" | grep -v 2001|cut -c16-19|sort -u
3002
5002
5012
Note: Esta saída mostra 3002-DIAMETER_UNABLE_TO_DELIVER, 5002-DIAMETER_UNKNOWN_SESSION_ID e 5012-DIAMETER_UNABLE_TO_COMPLY.
Você pode verificar os detalhes do código de resultado do diâmetro no RFC 3588.
Para o CPS que não está configurado para o desempenho ideal, você encontra a maior contagem para 5012- DIAMETER_UNABLE_TO_COMPLY.
Exemplo:
[root@pcrfclient01 broadhop]#zcat consolidated-engine_07Apr15_23_16_35.1.log.gz|
grep "Result-Code" | grep 5012|wc -l
6643
[root@pcrfclient01 broadhop]#zcat consolidated-engine_07Apr15_16_06_37.1.log.gz|
grep "Result-Code" | grep 5012|wc -l
627
[root@pcrfclient01 broadhop]#zcat consolidated-engine_07Apr15_16_26_37.1.log.gz|
grep "Result-Code" | grep 5012|wc -l
2218
[root@pcrfclient01 broadhop]#zcat consolidated-engine_07Apr15_16_46_35.1.log.gz|
grep "Result-Code" | grep 5012|wc -l
0
Se o código de resultado do diâmetro de 5012 for observado a uma taxa alta em TPS mais alto, continue com as verificações de log adicionais neste procedimento.
Exemplo:
<snip>
INFO : (balance) Error found, rolling back transaction
ERROR : (core) Error processing policy request: com.mongodb.DBPortPool$Connection
WaitTimeOut: Connection wait timeout after 0 ms
com.mongodb.DBPortPool.get(DBPortPool.java:222)
com.mongodb.DBTCPConnector$MyPort.get(DBTCPConnector.java:413)
com.mongodb.DBTCPConnector.innerCall(DBTCPConnector.java:238)
com.mongodb.DBTCPConnector.call(DBTCPConnector.java:216)
com.mongodb.DBApiLayer$MyCollection.__find(DBApiLayer.java:288)
com.mongodb.DBApiLayer$MyCollection.__find(DBApiLayer.java:273)
com.mongodb.DBCollection.findOne(DBCollection.java:728)
com.mongodb.DBCollection.findOne(DBCollection.java:708)
com.broadhop.balance.impl.dao.impl.MongoBalanceRepository$6.findOne(MongoBalance
Repository.java:375)
<snip>
Note: Você pode verificar o TPS no sistema CPS no meio de um tempo problemático com o comando top_qps.sh disponível no CPS versão 5.5 e posterior.
Solução
Por padrão (quando o campo Configuração de threading estiver em branco), o número de threads para conexão mongo é 20 na configuração do Policy Builder para que ele possa lidar com essa quantidade de solicitações quando executado em TPS baixo. À medida que o TPS aumenta, esses processos estão ocupados e, portanto, mais processos são necessários para atender às solicitações.
A contagem de segmentos de 50 é suficiente para lidar com cerca de 5.000 TPS à medida que mais segmentos estão disponíveis que podem lidar com um número maior de solicitações.
Esses são segmentos de mecanismo de política e são definidos com o nome "regras" e devem ser configurados somente com esse nome.
Exemplo:
cat /etc/broadhop/pcrf/qns.conf
QNS_OPTS="
-DbrokerUrl=failover:(tcp://lb01:61616,tcp://lb02:61616)?randomize=false
-DjmsFlowControlHost=lb02
-DjmsFlowControlPort=9045
-Dcc.collectd.ip.primary=pcrfclient01
-Dcc.collectd.port.primary=27017
-Dcc.collectd.ip.secondary=pcrfclient01
-Dcc.collectd.port.secondary=27017
-DudpPrefix=lb
-DudpStartPort=5001
-DudpEndPort=5003
-DqueueHeartbeatIntervalMs=25
-Dcom.broadhop.memcached.ip.local=lbvip02
-Dmongo.client.thread.maxWaitTime=5000
?
Dmongo.client.thread.maxWaitTime é um tempo em milissegundos que um thread espera que uma conexão se torne disponível. Se esse parâmetro não for especificado, ele considerará o valor padrão, que é 0 ms. Portanto, o erro é observado enquanto os testes estão em um TPS mais alto. A adição desse parâmetro em /etc/broadhop/pcrf/qns.conf aumenta o tempo que os novos segmentos aguardam pela conexão mongo quando os testes estão em um TPS alto.
2000 é o valor de QA recomendado e foi testado para TPS alto. Para TPS maior que 5000, você pode configurá-lo como 5000 ms para otimizar o desempenho.
Por padrão, o valor é 60000 milissegundos.(60 segundos). Portanto, leva mais tempo para se tornar disponível para outros processos.
A configuração recomendada é de 5000 milissegundos (5 segundos) para facilitar um tempo limite mais rápido e permitir que outros processos sejam processados rapidamente.
Esse é o número de conexões por Quantum Network Suite (QNS) com o BD mongo. Isso significa que para 4 QNS, 4*20=80 é o número total de conexões.
Isso é necessário para atualizações frequentes em mongosfera. Portanto, é recomendável atualizar como 20 por recomendação de QA para um desempenho ideal.
Configure também Db Read Preference como SecondaryPreferred, o que significa que todo o QNS recebe dados do banco de dados Secundário e somente recebe dados do Primary quando o DB Secundário estiver ocupado. Isso ajuda a otimizar o desempenho, já que o BD principal está menos carregado.
Logs excessivos podem bloquear o processamento no QNS e no nível LB. Portanto, é recomendável configurar o nível de log raiz no aviso ou em níveis mais altos nos arquivos /etc/brodhop/logback.xml e /etc/broadhop/controlcenter/logback.xml.
Exemplo:
[root@pcrfclient01 ~]#cat /etc/broadhop/logback.xml
<snip>
<!-- Configure default Loggers -->
<appender-ref ref="FILE" />
<appender-ref ref="SOCKET" />
</root>
</configuration>
Altere também estes níveis de registro:
<logger name="org.jdiameter" level="info"/> ---> Change to WARN
<logger name="com.broadhop" level="info"/> --->Change to WARN
Exemplo:
[root@pcrfclient01 ~]# cat /etc/broadhop/controlcenter/logback.xml
<snip>
<!-- Configure default Loggers -->
<appender-ref ref="FILE" />
</root>
</configuration>
Essas alterações precisam ser replicadas em todas as máquinas virtuais. Execute syncconfig.sh e, em seguida, restartall.sh (ou stopall.sh e, em seguida, startall.sh) para aplicar todas essas alterações.
aviso: Execute essas alterações somente em uma janela Manutenção.