
Overview Performance Charts Help
vSphere Client 4.0

vCenter
ESX

ESXi

EN--00

Overview Performance Charts Help

2 VMware, Inc.

You can find the most up-to-date technical documentation on the VMware Web site at:

http://www.vmware.com/support/

The VMware Web site also provides the latest product updates.

If you have comments about this documentation, submit your feedback to:

docfeedback@vmware.com

© 2009 VMware, Inc. All rights reserved. This product is protected by U.S. and international copyright and intellectual property
laws. VMware products are covered by one or more patents listed at http://www.vmware.com/go/patents.

VMware, the VMware “boxes” logo and design, Virtual SMP, and VMotion are registered trademarks or trademarks of VMware, Inc.
in the United States and/or other jurisdictions. All other marks and names mentioned herein may be trademarks of their
respective companies.

VMware, Inc.
3401 Hillview Ave.
Palo Alto, CA 94304
www.vmware.com

http://www.vmware.com/support/
mailto:docfeedback@vmware.com

Contents

1 Introducing the Overview Performance Charts Help 5

2 vSphere Client Performance Tab 7

3 Performance Chart Types 9

4 Understanding Performance Metrics 11

Data Counters 11
Collection Levels 12
Collection Intervals 13
Data Availability 14

5 Working with Overview Performance Charts 17

Refresh Overview Performance Charts 17
Set the Time Range for Overview Performance Charts 17
View Overview Performance Charts 18
View Thumbnail Charts 19

6 Working with Advanced Performance Charts 21

View Advanced Performance Charts 21
View Advanced Performance Chart Help 22
Set the Advanced Performance Charts as the Default 22

7 Overview Performance Charts 23

Clusters 23
Datacenters 32
Datastores 35
Hosts 37
Resource Pools 57
vApps 60
Virtual Machines 63

Index 87

VMware, Inc. 3

Overview Performance Charts Help

4 VMware, Inc.

Introducing the Overview
Performance Charts Help 1

The VMware® Overview Performance Charts Help provides information about the statistical data displayed
in each overview chart. The overview charts show the performance statistics that VMware considers most
useful for monitoring performance and diagnosing problems.

You can examine data about clusters, datacenters, datastores, hosts, resource pools, virtual machines, and
vApps. To easily compare different metrics, you can view charts for an object side-by-side, for example, CPU
usage and memory usage. This enables you to quickly troubleshoot performance issues, monitor usage trends,
do capacity planning, and determine which resources to increase and decrease on your hosts and virtual
machines.

The help topic for each chart contains a description of the chart, the statistics displayed in the chart, and an
analysis section for troubleshooting and resolving problems.

To view the overview charts, the VMware vSphere Client must be connected to a vCenter Server.

NOTE The Overview Performance Charts Help does not describe how to work with the advanced performance
charts, which you access by clicking the Advanced button on the Performance tab. These charts are the default
charts in releases prior to vCenter Server 4.0. For this information, select Help > Help Topics in the vSphere
Client.

VMware, Inc. 5

Overview Performance Charts Help

6 VMware, Inc.

vSphere Client Performance Tab 2
You can view the performance charts of objects that are in the vSphere Client inventory in the Performance
tab.

The Performance tab has two tabs in which you can view charts.

Overview tab Displays charts containing basic CPU, disk, memory, network, and storage
metrics for the selected object and its child objects. The overview performance
charts appear by default when you click the Performance tab.

Advanced tab Displays a single chart containing CPU, disk, memory, network, or system
metrics, depending on the settings that you configure and the metric group that
you choose. Advanced charts display statistics that are not supported in the
overview performance charts. They also have a mouse-over feature that
provides data-point information for a plotted metric.
You must manually configure the advanced charts. For information about
working with the advanced performance charts, see the vSphere Client Help.

NOTE Storage metrics are not displayed in the advanced charts. You must use the overview charts for datastore
information.

VMware, Inc. 7

Overview Performance Charts Help

8 VMware, Inc.

Performance Chart Types 3
Performance metrics are displayed in different types of charts, depending on the metric type and object.

Table 3-1. Performance Chart Types

Chart Type Description

Line chart Displays metrics for a single inventory object. The data for each performance counter is plotted on a
separate line in the chart. For example, a network chart for a host can contain two lines: one showing the
number of packets received, and one showing the number of packets transmitted.

Bar chart Displays storage metrics for datastores in a selected datacenter. Each datastore is represented as a bar in
the chart. Each bar displays metrics based on the file type: virtual disks, snapshots, swap files, and other
files.

Pie chart Displays storage metrics for a single object, based on the file types or virtual machines. For example, a pie
chart for a datastore can display the amount of storage space occupied by the virtual machines taking up
the largest space.

Stacked chart Displays metrics for the child objects that have the highest statistical values. All other objects are
aggregated, and the sum value is displayed with the term Other. For example, a host's stacked CPU usage
chart displays CPU usage metrics for the five virtual machines on the host that are consuming the most
CPU. The Other amount contains the total CPU usage of the remaining virtual machines.
The metrics for the host itself are displayed in separate line charts.
Stacked charts are useful in comparing resource allocation and usage across multiple hosts or virtual
machines. By default, the five child objects with the highest data counter values are displayed.

VMware, Inc. 9

Overview Performance Charts Help

10 VMware, Inc.

Understanding Performance Metrics 4
VMware ESX/ESXi hosts and the vCenter Server System use data counters to collect statistics for CPU, memory,
disk, network, system, and storage metrics. You can view real-time statistics and historical statistics when the
vSphere Client is connected to a vCenter Server.

Each counter collects data for a different statistic in a metric group. For example, the disk metric group includes
separate data counters to collect data for disk read rate, disk write rate, and disk usage. Statistics for each
counter collected are rolled up after a specified collection interval and are displayed in a performance chart
for the object selected in the vSphere Client inventory.

You configure the amount of statistical data to collect by setting a level for each collection interval. The level
determines the number of data counters used during the interval.

For information about how statistics are collected and archived in the vCenter Server database, see the Basic
System Administration guide.

This chapter includes the following topics:

n “Data Counters,” on page 11

n “Collection Levels,” on page 12

n “Collection Intervals,” on page 13

n “Data Availability,” on page 14

Data Counters
A data counter collects a specific statistic for an object. For example, memory statistics include separate data
counters for consumed memory, active memory, and balloon memory.

Each data counter is comprised of several attributes that are used to determine the statistical value collected.
Table 4-1 lists the data counter attributes.

VMware, Inc. 11

Table 4-1. Data Counter Attributes

Attribute Description

Unit of measurement How the statistic quantity is measured.
n KiloBytes (KB) – 1024 bytes
n KiloBytes per second (KBps) – 1024 bytes per second
n Kilobits (kb) – 1000 bits
n Kilobits per second (kbps) – 1000 bits per second
n MegaBytes (MB)
n MegaBytes per second (MBps)
n Megabits (mb)
n Megabits per second (mbps)
n MegaHertz (MHz)
n Microseconds (µs)
n Milliseconds (ms)
n Number (#)
n Percentage (%)
n Seconds (s)

Description Text description of the data counter.

Statistics type Measurement used during the statistics interval. Related to the unit of measurement.
n Rate – Value over the current statistics interval
n Delta – Change from previous statistics interval
n Absolute – Absolute value, independent of the statistics interval

Rollup Type Calculation method used during the statistics interval to roll up data. This determines the type
of statistical values that are returned for the counter. One of:
n Average – Data collected during the interval is aggregated and averaged.

n Minimum – The minimum value is rolled up.
n Maximum – The maximum value is rolled up.

The Minimum and Maximum values are collected and displayed only in collection level
4. Minimum and maximum rollup types are used to capture peaks in data during the
interval. For real-time data, the value is the current minimum or current maximum. For
historical data, the value is the average minimum or average maximum.

For example, the following information for the CPU usage chart shows that the average is
collected at collection level 1 and the minimum and maximum values are collected at
collection level 4.
n Counter: usage
n Unit: Percentage (%)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

n Summation – Data collected is summed. The measurement displayed in the chart
represents the sum of data collected during the interval.

n Latest – Data collected during the interval is a set value. The value displayed in the
performance charts represents the current value.

Collection level Number of data counters used to collect statistics. Collection levels range from 1 to 4, with 4
having the most counters.

Collection Levels
Collection levels determine how much statistical data is gathered during each collection interval.

You can assign a collection level of 1 to 4 to each collection interval enabled on your vCenter Server, with 4
containing the most data counters. By default, all collection intervals are enabled at collection level 1, which
has the lowest impact on the vCenter Server and ESX/ESXi hosts.

Table 4-2 lists the collection levels available for the vCenter Server.

Overview Performance Charts Help

12 VMware, Inc.

Table 4-2. Collection Levels

Collection Level Includes the Following Metrics

Level 1 n Cluster Services (VMware Distributed Resource Scheduler) – all metrics
n CPU – cpuentitlement, totalmhz, usage (average), usagemhz
n Disk – capacity, maxTotalLatency, provisioned, unshared, usage (average), used
n Memory – consumed, mementitlement, overhead, swapinRate, swapoutRate, swapused,

totalmb, usage (average), vmmemctl (balloon)
n Network – usage (average)
n System – heartbeat, uptime
n Virtual Machine Operations – numChangeDS, numChangeHost, numChangeHostDS

Level 2 n Level 1 metrics
n CPU – idle, reservedCapacity
n Disk – All metrics, excluding numberRead and numberWrite.
n Memory – All metrics, excluding memUsed and maximum and minimum rollup values.
n Virtual Machine Operations – All metrics

Level 3 n Level 1 and Level 2 metrics
n Metrics for all counters, excluding minimum and maximum rollup values.
n Device metrics

Level 4 All metrics supported by the vCenter Server, including minimum and maximum rollup values.

Generally, you need to use only collection levels 1 and 2 for performance monitoring and analysis. Levels 3
and 4 provide granularity that is typically useful only for developers.

Unless the vCenter Server is set to a collection level that contains a data counter, the data for that counter is
not stored in the database nor is it rolled up into a past-day statistic on the ESX/ESXi host. The counter is not
displayed in the performance charts.

You can specify a collection level for each statistics interval. The collection level set for a interval cannot be
greater than the collection level set for the collection interval preceding it. For example, if the Month interval
is set to collection level 3, the Year interval can be set to collection level 1, 2, or 3, but not to collection level 4.
This is a vCenter Server dependency.

For information about configuring collection levels and collection intervals, see Configuring Statistics Settings
in the vSphere Client Help.

Collection Intervals
Collection intervals determine the time period during which statistics are aggregated and rolled up, and the
length of time the statistics are archived in the vCenter database. They do not apply to real-time statistics
collected on ESX/ESXi hosts.

By default, vCenter Server has four collection intervals: Day, Week, Month, and Year. Each interval specifies
a length of a time statistics are archived in the vCenter database. You can configure which intervals are enabled
and for what period of time. You can also configure the number of data counters used during a collection
interval by setting the collection level. Together, the collection interval and collection level determine how
much statistical data is collected and stored in your vCenter Server database.

Table 4-3 lists the default collection intervals available for the vCenter Server.

Chapter 4 Understanding Performance Metrics

VMware, Inc. 13

Table 4-3. Collection Intervals

Collection Interval/
Archive Length

Collection
Frequency Default Behavior

1 Day 5 Minutes Real-time statistics are rolled up to create one data point every 5 minutes. The
result is 12 data points every hour and 288 data points every day. After 30
minutes, the six data points collected are aggregated and rolled up as a data
point for the 1 Week time range.
You can change the interval duration and archive length of the 1 Day collection
interval by configuring the statistics settings. See Configuring Statistics Settings
in the vSphere Client Help.

1 Week 30 Minutes 1 Day statistics are rolled up to create one data point every 30 minutes. The
result is 48 data points every day and 336 data points every week. Every 2
hours, the 12 data points collected are aggregated and rolled up as a data point
for the 1 Month time range.
You cannot change the default settings of the 1 Week collection interval.

1 Month 2 Hours 1 Week statistics are rolled up to create one data point every 2 hours. The result
is 12 data points every day and 360 data points every month (assuming a 30-
day month). After 24 hours, the 12 data points collected are aggregated and
rolled up as a data point for the 1 Year time range.
You cannot change the default settings of the 1 Month collection interval.

1 Year 1 Day 1 Month statistics are rolled up to create one data point every day. The result
is 365 data points each year.
You can change the interval duration and archive length of the 1 Year collection
interval by configuring the statistics settings. See Configuring Statistics Settings
in the vSphere Client Help.

NOTE Real-time statistics are not stored in the database. They are collected directly from an ESX/ESXi host
every 20 seconds (60 seconds for ESX Server 2.x hosts). Statistics are saved for one hour on ESX hosts and for
30 minutes on ESXi hosts. They include data counters for the ESX/ESXi host and the virtual machines available
on the hosts. They are aggregated and rolled up at different collection intervals to create historical statistics in
the vCenter database.

Data Availability
Real-time data appears in the performance charts only for ESX/ESXi hosts and virtual machines when they are
connected and powered on. Historical data appears for all supported inventory objects, but might be
unavailable during certain circumstances.

Table 4-4 lists the scenarios in which performance charts are empty with the label "No data available." Each
scenario assumes that the default rollup configuration for the vCenter Server system has not changed.

Table 4-4. Scenarios for Unavailable Performance Data

Chart Time Range Behavior

Real time Real-time statistics are not available for disconnected hosts or powered off virtual
machines. The charts are empty with the label "No data available."

1 day The real-time statistics are collected on ESX/ESXi hosts and aggregated every 5 minutes.
After six data points are collected (30 minutes), they are rolled up to the vCenter Server
database to create the 1 Day statistics. 1 Day statistics might not be available for 30 minutes
after the current time, depending on when the sample period began. The charts are empty
with the label "No data available."

1 week The 1 Day statistics are rolled up to create one data point every 30 minutes. If there is a lag
in the rollup operation, the 1 Week statistics might not be available for 1 hour after the
current time (30 minutes for the 1 Week collection interval + 30 minutes for the 1 Day
collection interval). The charts are empty with the label "No data available."

Overview Performance Charts Help

14 VMware, Inc.

Table 4-4. Scenarios for Unavailable Performance Data (Continued)

Chart Time Range Behavior

1 month The 1 Week statistics are rolled up to create one data point every 2 hours. If there is a lag
in the rollup operations, the 1 Month statistics might not be available for 3 hours (2 hours
for the 1 Month collection interval + 1 hour for the 1 Week collection interval). The charts
are empty with the label "No data available."

1 year The 1 Month statistics are rolled up to create one data point every day. If there is a lag in
the rollup operations, the statistics might not be available for 1 day and 3 hours (1 day for
the past year collection interval + 3 hours for the past month collection interval). During
this time, the charts are empty with the label "No data available."

NOTE If you select a datacenter in the inventory and the datacenter does not yet contain a host or cluster, the
overview performance data will not be available. Instead, the following message appears on the Overview
tab:
No performance view is available for the given managed object."

Chapter 4 Understanding Performance Metrics

VMware, Inc. 15

Overview Performance Charts Help

16 VMware, Inc.

Working with Overview Performance
Charts 5

The overview performance charts provide a single panel in which you view CPU, memory, disk, and network
performance charts for the object selected in the inventory. You can view overview charts for clusters,
datacenters, datastores, hosts, resource pools, and virtual machines.

You can perform the following tasks with the overview performance charts:

n View all available performance metrics for an object in one panel to easily compare different resource
statistics, for example, CPU usage and memory usage.

n View real-time and historic data.

n View thumbnail charts for child objects.

n View the charts for a child object and a parent object. The object names in the thumbnail section are linked
to the main charts for that object.

This chapter includes the following topics:

n “Refresh Overview Performance Charts,” on page 17

n “Set the Time Range for Overview Performance Charts,” on page 17

n “View Overview Performance Charts,” on page 18

n “View Thumbnail Charts,” on page 19

Refresh Overview Performance Charts
Refreshing the overview performance charts synchronizes the chart data with the current state of the vCenter
Server database.

Procedure

u

Click the refresh icon ().

Set the Time Range for Overview Performance Charts
You can specify the time range for viewing performance data. The time span extends from the selected time
range to the present time.

Procedure

1 Display the object in the inventory.

2 Select the object and click the Performance tab.

VMware, Inc. 17

3 In Time Range, select a time range.

NOTE Real-time data is available only for hosts and virtual machines.

4 If you selected Custom, set the From and To dates and times.

View Overview Performance Charts
You can view performance charts for CPU, disk, memory, network, and storage statistics. The charts that get
displayed for an object depend on the current view of the Performance tab.

Prerequisites

To view overview performance charts, the vSphere Client must be connected to a vCenter Server.

Procedure

1 Display the object in the inventory.

2 Select the object and click the Performance tab.

3 If the advanced performance charts appear by default, click Overview.

4 In the View list, select the charts to view.

For example, to view storage charts for a virtual machine, select Storage in the View list.

NOTE If an object has no child objects, the child view will not be available. For example, if there are no
virtual machines on a selected host, the Virtual Machines view is not available for that host. In addition,
if the fault tolerance functionality is disabled, the Fault Tolerance view for virtual machines will not be
available.

Object View list items

Datacenter n Clusters – Thumbnail CPU and memory charts for each cluster, and stacked charts for total CPU
and memory usage in the datacenter. This view is the default.

n Storage – Space utilization charts for datastores in the datacenter, including space by file type and
storage space used by each datastore in the datacenter.

Datastore n Storage – Space utilization charts for the datastore: space by file type, space by virtual machine,
and space usage.

Cluster n Home - CPU and memory charts for the cluster.
n Resource Pools & Virtual Machines – Thumbnail charts for resource pools and virtual machines,

and stacked charts for total CPU and memory usage in the cluster.
n Hosts – Thumbnail charts for each host in the cluster, and stacked charts for total CPU, memory,

disk usage, and network usage.

Host n Home – CPU, memory, disk, and network charts for the host.
n Virtual Machines – Thumbnail charts for virtual machines, and stacked charts for total CPU usage

and total memory usage on the host.

Resource
Pool

n Home – CPU and memory charts for the resource pool.
n Resource Pools & Virtual Machines – Thumbnail charts for resource pools, and virtual machines

and stacked charts for CPU and memory usage in the resource pool.

Virtual
Machine

n Home – CPU, memory, network, and disk usage charts for the virtual machine.
n Storage – Space utilization charts for the virtual machine: space by file type, space by datastore,

disk read/writes, total gigabytes, and disk I/O.
n Fault Tolerance – CPU and memory charts that display comparative metrics for the fault-tolerant

primary and secondary virtual machines.

Overview Performance Charts Help

18 VMware, Inc.

View Thumbnail Charts
Thumbnail charts are available for the child objects of the object selected in the inventory. For example,
thumbnail charts are available for each virtual machine on a host.

Procedure

1 Select the parent object in the inventory.

2 In View, select the object for which you want to view the thumbnail charts.

By default, charts are displayed for two child objects at one time.

3 If there are more than two child objects, use the Thumbnail navigation buttons to view the additional
object charts, or click All to view all charts at once.

NOTE You may have to scroll right in the Performance tab to see the Thumbnail navigation buttons.

4 (Optional) To open the main charts for an object in the thumbnail section, click the object's name at the
top of the chart group.

Chapter 5 Working with Overview Performance Charts

VMware, Inc. 19

Overview Performance Charts Help

20 VMware, Inc.

Working with Advanced Performance
Charts 6

The advanced performance charts provide a graphical display of statistical data for an ESX/ESXi host or objects
in the vCenter Server.

You can view advanced performance charts for datacenters, clusters, hosts, resource pools, and virtual
machines. To view charts for datastores, you must use the overview performance charts.

You can perform the following tasks with the advanced performance charts:

n Mouse-over a plotted metric to display information about a specific data point.

n Customize chart views.

n Export chart data to a spreadsheet.

n Save a chart to a picture file.

n Pop up a chart from the Performance tab.

For information on using the advanced performance charts, see the vSphere Client Help.

This chapter includes the following topics:

n “View Advanced Performance Charts,” on page 21

n “View Advanced Performance Chart Help,” on page 22

n “Set the Advanced Performance Charts as the Default,” on page 22

View Advanced Performance Charts
Advanced performance charts display data counters that are not supported in the overview performance
charts.

Procedure

1 Display the object in the inventory.

2 Select the object and click the Performance tab.

3 Click Advanced.

NOTE You cannot view advanced performance charts for datastores. You must use the overview
performance charts to view datastore metrics.

VMware, Inc. 21

View Advanced Performance Chart Help
Information about using the advanced performance charts is in the vSphere Client Help.

Procedure

1 Select Help > Help Topics in the vSphere Client.

2 Navigate to the Performance Charts section.

Set the Advanced Performance Charts as the Default
You can configure the vSphere Client to display the advanced performance charts by default when you open the
Performance tab. The default is to display the overview performance charts.

Procedure

1 Select Edit > Client Settings.

2 In the Tabs section of the Client Settings dialog box, select Default to Advanced Performance Charts.

3 Click OK.

Overview Performance Charts Help

22 VMware, Inc.

Overview Performance Charts 7
The overview performance charts display the most common metrics for an object in the inventory. Use these
charts to monitor and troubleshoot performance problems.

The metrics provided in the performance charts are a subset of those collected for ESX/ESXi hosts and the
vCenter Server. To view metrics not shown, including system uptime, heartbeat, and DRS metrics, use the
advanced performance charts. (See the vSphere Client Help.) For a complete list of all metrics collected by ESX/
ESXi hosts and the vCenter Server, see the vSphere API Reference.

This chapter includes the following topics:

n “Clusters,” on page 23

n “Datacenters,” on page 32

n “Datastores,” on page 35

n “Hosts,” on page 37

n “Resource Pools,” on page 57

n “vApps,” on page 60

n “Virtual Machines,” on page 63

Clusters
The cluster charts contain information about CPU, disk, memory, and network usage for clusters.

CPU (MHz)
The CPU (MHz) chart displays CPU usage for the cluster.

This chart is located in the Home view of the Cluster Performance tab.

VMware, Inc. 23

Table 7-1. Data Counters

Chart Label Description

Usage Sum of the average CPU usage values of all virtual machines in the cluster.
n Counter: usagemhz
n Unit: MegaHertz (MHz)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Total Total amount of CPU resources available in the cluster. The maximum value is equal to the number
of cores multiplied by the frequency of the processors.
For example, a cluster has two hosts, each of which has four CPUs that are 3GHz each, and one
virtual machine that has two virtual CPUs.
VM totalmhz = 2 vCPUs × 3000MHz = 6000MHz
Host totalmhz = 4 CPUs × 3000MHz = 12000MHz
Cluster totalmhz = 2 x 4 × 3000MHz = 24000MHz
n Counter: totalmhz
n Unit: MegaHertz (MHz)
n Rollup Type: Summation
n Collection Level: 1 (4)

Chart Analysis

A short spike in CPU usage indicates that you are making the best use of the host resources. However, if the
value is constantly high, the hosts are probably overcommitted. Generally, if the CPU usage value for a virtual
machine is above 90% and the CPU ready value for a virtual machine is above 20%, performance is impacted.

If performance is impacted, consider taking the following actions.

n Verify that VMware Tools is installed on each virtual machine.

n If the cluster is not a DRS cluster, enable DRS. In Inventory > Cluster > Edit Settings, select Enable
VMware DRS.

n If the cluster is a DRS cluster:

n Increase the number of hosts, and migrate one or more virtual machines onto the new host.

n Check the aggressiveness threshold. If the value is low, increase the threshold. This might help avoid
hot spots in the cluster.

n Upgrade the physical CPUs or cores on each host in the cluster if necessary.

n Enable CPU-saving features, such as TCP Segmentation Offload.

n Replace software I/O with dedicated hardware, such as iSCSI HBAs or TCP Segmentation Offload NICs.

CPU Usage
The cluster CPU Usage charts monitors the CPU utilization of the hosts, resource pools, and virtual machines
in the cluster.

This chart is located in the Hosts view of the Cluster Performance tab.

Table 7-2. Data Counters

Chart Label Description

<host>, <resource pool>, or
<virtual machine>

Amount of CPU actively used by the host, resource pool, or virtual machine in the cluster.
n Counter: usagemhz
n Unit: MegaHertz (MHz)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Overview Performance Charts Help

24 VMware, Inc.

Chart Analysis

A short spike in CPU usage indicates that you are making the best use of the host resources. However, if the
value is constantly high, the hosts are probably overcommitted. Generally, if the CPU usage value for a virtual
machine is above 90% and the CPU ready value for a virtual machine is above 20%, performance is impacted.

If performance is impacted, consider taking the following actions.

n Verify that VMware Tools is installed on each virtual machine.

n If the cluster is not a DRS cluster, enable DRS. In Inventory > Cluster > Edit Settings, select Enable
VMware DRS.

n If the cluster is a DRS cluster:

n Increase the number of hosts, and migrate one or more virtual machines onto the new host.

n Check the aggressiveness threshold. If the value is low, increase the threshold. This might help avoid
hot spots in the cluster.

n Upgrade the physical CPUs or cores on each host in the cluster if necessary.

n Enable CPU-saving features, such as TCP Segmentation Offload.

n Replace software I/O with dedicated hardware, such as iSCSI HBAs or TCP Segmentation Offload NICs.

Disk (KBps)
The Disk (KBps) chart displays disk usage for all hosts in a cluster.

This chart is located in the Hosts view of the Cluster Performance tab.

Table 7-3. Data Counters

Chart Label Description

<host> Sum of the data read from and written to all hosts in the cluster.
n Counter: usage
n Unit: KiloBytes per second (KBps)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

Use the disk charts to monitor average disk loads and to determine trends in disk usage. For example, you
might notice a performance degradation with applications that frequently read from and write to the hard
disk. If you see a spike in the number of disk read/write requests, check if any such applications were running
at that time.

Chapter 7 Overview Performance Charts

VMware, Inc. 25

The following disk latency data counters are the best ways to determine if your vSphere environment is
experiencing disk problems. You use the Advanced performance charts to monitor these statistics.

n The kernelLatency data counter measures the average amount of time, in milliseconds, that the VMkernel
spends processing each SCSI command. For best performance, the value should be 0-1 milliseconds. If the
value is greater than 4ms, the virtual machines on the ESX/ESXi host are trying to send more throughput
to the storage system than the configuration supports. Check the CPU usage, and increase the queue depth
or storage.

n The deviceLatency data counter measures the average amount of time, in milliseconds, to complete a SCSI
command from the physical device. Depending on your hardware, a number greater than 15ms indicates
there are probably problems with the storage array. Move the active VMDK to a volume with more
spindles or add disks to the LUN.

n The queueLatency data counter measures the average amount of time taken per SCSI command in the
VMkernel queue. This value must always be zero. If not, the workload is too high and the array cannot
process the data fast enough.

If the disk latency values are high, or if you notice other problems with disk performance, consider making
the following improvements.

n Increase the virtual machine memory. This should allow for more operating system caching, which can
reduce I/O activity. Note that this may require you to also increase the host memory. Increasing memory
might reduce the need to store data because databases can utilize system memory to cache data and avoid
disk access. To verify that virtual machines have adequate memory, check swap statistics in the guest
operating system. Increase the guest memory, but not to an extent that leads to excessive host memory
swapping. Install VMware Tools so that memory ballooning can occur.

n Defragment the file systems on all guests.

n Disable antivirus on-demand scans on the VMDK and VMEM files.

n Use the vendor's array tools to determine the array performance statistics. When too many servers
simultaneously access common elements on an array, the disks might have trouble keeping up. Consider
array-side improvements to increase throughput.

n Use Storage VMotion to migrate I/O-intensive virtual machines across multiple ESX/ESXi hosts.

n Balance the disk load across all physical resources available. Spread heavily used storage across LUNs
that are accessed by different adapters. Use separate queues for each adapter to improve disk efficiency.

n Configure the HBAs and RAID controllers for optimal use. Verify that the queue depths and cache settings
on the RAID controllers are adequate. If not, increase the number of outstanding disk requests for the
virtual machine by adjusting the Disk.SchedNumReqOutstanding parameter. For more information, see the
Fibre Channel SAN Configuration Guide.

n For resource-intensive virtual machines, separate the virtual machine's physical disk drive from the drive
with the system page file. This alleviates disk spindle contention during periods of high use.

n On systems with sizable RAM, disable memory trimming by adding the line MemTrimRate=0 to the virtual
machine's .VMX file.

n If the combined disk I/O is higher than a single HBA capacity, use multipathing or multiple links.

n For ESXi hosts, create virtual disks as preallocated. When you create a virtual disk for a guest operating
system, select Allocate all disk space now. The performance degradation associated with reassigning
additional disk space does not occur, and the disk is less likely to become fragmented.

n Use the most current ESX/ESXi host hardware.

Overview Performance Charts Help

26 VMware, Inc.

Memory (MB)
The Memory (MB) chart displays consumed memory for the cluster.

This chart is located in the Home view of the Cluster Performance tab.

Table 7-4. Data Counters

Chart Label Description

Consumed Amount of host machine memory used by all powered on virtual machines in the cluster. A cluster's
consumed memory consists of virtual machine consumed memory and overhead memory. It does
not include host-specific overhead memory, such as memory used by the service console or
VMkernel.
n Counter: consumed
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Total Total amount of machine memory of all hosts in the cluster that is available for virtual machine
memory (physical memory for use by the Guest OS) and virtual machine overhead memory.
Memory Total = Aggregate host machine memory - (VMkernel memory + Service Console memory
+ other service memory)

NOTE The totalmb data counter is the same as the effectivemem data counter, which is supported
only for backward compatibility.

n Counter: totalmb
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

Memory usage is not an indicator of performance problems. Memory can be high if the host is swapping or
ballooning, which can result in virtual machine guest swapping. In such cases, check for other problems, such
as CPU over-commitment or storage latencies.

If you have constantly hig memory usage in a cluster, resource pool, or vApp, consider taking the following
actions.

n Refer to the chart analysis troubleshooting information for hosts and virtual machines to detect problems
with those entities.

n Verify that VMware Tools is installed on each virtual machine.

n The balloon driver is installed with VMware Tools and is critical to performance. Verify that the balloon
driver is enabled. The VMkernel regularly reclaims unused virtual machine memory by ballooning and
swapping. Generally, this does not impact virtual machine performance.

If the balloon value is high, check the resource shares, reservation, and limit of the virtual machines and
resource pools on the hosts. Verify that the host's settings are adequate and not lower than those set for
the virtual machine. If there is free memory on the hosts and the virtual machines are experiencing high
swap or balloon memory, the virtual machine (or resource pool, if it belongs to one) has reached its resource
limit. Check the maximum resource limit set on that host.

n If the cluster is not a DRS cluster, enable DRS. In Inventory > Cluster > Edit Settings, select Enable
VMware DRS.

Chapter 7 Overview Performance Charts

VMware, Inc. 27

n If the cluster is a DRS cluster:

n Increase the number of hosts, and migrate one or more virtual machines onto the new host.

n Check the aggressiveness threshold. If the value is low, increase the threshold. This might help avoid
hot spots in the cluster.

n Add more physical memory to one or more hosts.

Memory (MB)
The Memory (MB) chart displays memory data counters for clusters.

This chart is located in the Home view of the Cluster Performance tab.

NOTE These data counter definitions are for hosts. At the cluster level, the values are collected and totaled.
The counter values in the chart represent the aggregate amounts of the host data.The counters that appear in
the chart depend on the collection level set for your vCenter Server.

Table 7-5. Data Counters

Chart Label Description

Active Sum of the active guest physical memory of all powered on virtual machines on the host,
plus memory used by basic VMkernel applications. Active memory is estimated by the
VMkernel.
n Counter: active
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 2 (4)

Balloon Sum of the guest physical memory reclaimed by the balloon driver for all powered on
virtual machines on the host.
n Counter: vmmemctl
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Consumed Amount of machine memory used on the host.
Consumed memory includes virtual machine memory, service console memory, and
VMkernel memory.
consumed memory = total host memory - free host memory
n Counter: consumed
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Granted Sum of the guest physical memory granted for all powered on virtual machines. Granted
memory is mapped to the host's machine memory.
Granted memory for a host includes the shared memory of each virtual machine on the
host.
n Counter: granted
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 2 (4)

Overview Performance Charts Help

28 VMware, Inc.

Table 7-5. Data Counters (Continued)

Chart Label Description

Swap Used Sum of the memory swapped by all powered on virtual machines on the host.
n Counter: swapused
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 2 (4)

Total Aggregate total memory available to the cluster.
n Counter: totalmb
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

Host memory must be large enough to accommodate the workload of the virtual machine. Transient high-
usage values usually do not cause performance degradation. For example, memory usage can be high when
several virtual machines are started at the same time or when there is a spike in virtual machine workload.

However, a consistently high memory usage value (94% or greater) indicates that the host memory is probably
overcommitted. If the active memory size is the same as the granted memory size, memory is also
overcommitted. If the active memory is consistently low, the memory size might be too large.

If the memory usage value is high, and the host has high ballooning or swapping, check the amount of free
physical memory on the host. A free memory value of 6% or less indicates that the host is overcommitted.

If the host is not overcommitted, check the resource shares, reservation, and limit settings of the virtual
machines and resource pools on the host. Verify that the host settings are adequate and not lower than those
set for the virtual machines.

If the host memory is overcommitted or you notice a degredation in performance, consider taking the following
actions.

n Verify that VMware Tools is installed on each virtual machine.

n The balloon driver is installed with VMware Tools and is critical to performance. Verify that the balloon
driver is enabled. The VMkernel regularly reclaims unused virtual machine memory by ballooning and
swapping. Generally, this does not impact virtual machine performance.

n Reduce the memory space on the virtual machine and correct the cache size if it is too large. This frees up
memory for other virtual machines.

n If the memory reservation of a virtual machine is set to a value much higher than its active memory,
decrease the reservation setting so that the VMkernel can reclaim the idle memory for other virtual
machines on the host.

n Migrate one or more virtual machines to a host in a DRS cluster.

n Add physical memory to the host.

Memory Consumed
The Memory Consumed chart displays memory usage for child objects in a cluster.

For resource pools and virtual machines in a cluster, this chart is located in the Resource Pools & Virtual
Machines view of the Cluster Performance tab. For hosts in a cluster, this chart is located in the Hosts view
of the Cluster Performance tab.

Chapter 7 Overview Performance Charts

VMware, Inc. 29

Table 7-6. Data Counters

Chart Label Description

<resource pool>,
<virtual machine>,
or <host>

Amount of machine memory used by all resource pools and virtual machines in the cluster or by all
hosts in the cluster, depending on the cluster view.
Consumed memory includes virtual machine memory, service console memory, and VMkernel
memory.
consumed memory = total host memory - free host memory
n Counter: consumed
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

Memory usage is not an indicator of performance problems. Memory can be high if the host is swapping or
ballooning, which can result in virtual machine guest swapping. In such cases, check for other problems, such
as CPU over-commitment or storage latencies.

If you have constantly hig memory usage in a cluster, resource pool, or vApp, consider taking the following
actions.

n Refer to the chart analysis troubleshooting information for hosts and virtual machines to detect problems
with those entities.

n Verify that VMware Tools is installed on each virtual machine.

n The balloon driver is installed with VMware Tools and is critical to performance. Verify that the balloon
driver is enabled. The VMkernel regularly reclaims unused virtual machine memory by ballooning and
swapping. Generally, this does not impact virtual machine performance.

If the balloon value is high, check the resource shares, reservation, and limit of the virtual machines and
resource pools on the hosts. Verify that the host's settings are adequate and not lower than those set for
the virtual machine. If there is free memory on the hosts and the virtual machines are experiencing high
swap or balloon memory, the virtual machine (or resource pool, if it belongs to one) has reached its resource
limit. Check the maximum resource limit set on that host.

n If the cluster is not a DRS cluster, enable DRS. In Inventory > Cluster > Edit Settings, select Enable
VMware DRS.

n If the cluster is a DRS cluster:

n Increase the number of hosts, and migrate one or more virtual machines onto the new host.

n Check the aggressiveness threshold. If the value is low, increase the threshold. This might help avoid
hot spots in the cluster.

n Add more physical memory to one or more hosts.

Network (Mbps)
The Network (Mbps) chart displays network speed for hosts in a cluster.

This chart is located in the Hosts view of the Cluster Performance tab.

Overview Performance Charts Help

30 VMware, Inc.

Table 7-7. Data Counters

Chart Label Description

<host> Average rate at which data is transmitted and received across all NIC instances on the host.
n Counter: usage
n Unit: Megabits per second (Mbps)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

Network performance is dependent on application workload and network configuration. Dropped network
packets indicate a bottleneck in the network. To determine whether packets are being dropped, use esxtop or
the advanced performance charts to examine the droppedTx and droppedRx network counter values.

If packets are being dropped, adjust the virtual machine shares. If packets are not being dropped, check the
size of the network packets and the data receive and transfer rates. In general, the larger the network packets,
the faster the network speed. When the packet size is large, fewer packets are transferred, which reduces the
amount of CPU required to process the data. When network packets are small, more packets are transferred
but the network speed is slower because more CPU is required to process the data.

NOTE In some instances, large packets can result in high network latency. To check network latency, use the
VMware AppSpeed performance monitoring application or a third-party application.

If packets are not being dropped and the data receive rate is slow, the host might be experiencing CPU
overcommitment. Check the number of virtual machines assigned to each physical NIC. If necessary, perform
load balancing by moving virtual machines to different vSwitches or by adding more NICs to the host. You
can also move virtual machines to another host or increase the host CPU or virtual machine CPU.

If you experience network-related performance problems, also consider taking the following actions.

n Verify that VMware Tools is installed on each virtual machine.

n If virtual machines running on the same ESX/ESXi host communicate with each other, connect them to
the same vSwitch to avoid the cost of transferring packets over the physical network.

n Assign each physical NIC to a port group and a vSwitch.

n Use separate physical NICs to handle the different traffic streams, such as network packets generated by
virtual machines, iSCSI protocols, VMotion tasks, and service console activities.

n Ensure that the physical NIC capacity is large enough to handle the network traffic on that vSwitch. If the
capacity is not enough, consider using a high-bandwidth physical NIC (10Gbps) or moving some virtual
machines to a vSwitch with a lighter load or to a new vSwitch.

n If packets are being dropped at the vSwitch port, increase the virtual network driver ring buffers where
applicable.

n Verify that the reported speed and duplex settings for the physical NIC match the hardware expectations
and that the hardware is configured to run at its maximum capability. For example, verify that NICs with
1Gbps are not reset to 100Mbps because they are connected to an older switch.

n Verify that all NICs are running in full duplex mode. Hardware connectivity issues might result in a NIC
resetting itself to a lower speed or half duplex mode.

n Use vNICs that are TSO-capable, and verify that TSO-Jumbo Frames are enabled where possible.

n If possible, use vmxnet3 NIC drivers, which are available with VMware Tools. They are optimized for
high performance.

Chapter 7 Overview Performance Charts

VMware, Inc. 31

Datacenters
The datacenter charts contain information about CPU, disk, memory, and storage usage for datacenters.

CPU (MHz)
The CPU (MHz) chart displays CPU usage for clusters in the datacenter.

This chart is located in the Clusters view of the Datacenter Performance tab.

Table 7-8. Data Counters

Chart Label Description

<cluster> Amount of CPU currently in use by the cluster. The active CPU usage is approximately equal to the
ratio of the used CPU cycles to the available CPU cycles.
The maximum possible value is the frequency of the processors multiplied by the number of cores. For
example, a two-way SMP virtual machine using 4000MHz on a host that has four 2GHz processors is
using 50% of the CPU (4000 / 4 × 2000) = 0.5).
n Counter: usagemhz
n Unit: MegaHertz (MHz)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

A short spike in CPU usage indicates that you are making the best use of the host resources. However, if the
value is constantly high, the hosts are probably overcommitted. Generally, if the CPU usage value for a virtual
machine is above 90% and the CPU ready value for a virtual machine is above 20%, performance is impacted.

If performance is impacted, consider taking the following actions.

n Verify that VMware Tools is installed on each virtual machine.

n If the cluster is not a DRS cluster, enable DRS. In Inventory > Cluster > Edit Settings, select Enable
VMware DRS.

n If the cluster is a DRS cluster:

n Increase the number of hosts, and migrate one or more virtual machines onto the new host.

n Check the aggressiveness threshold. If the value is low, increase the threshold. This might help avoid
hot spots in the cluster.

n Upgrade the physical CPUs or cores on each host in the cluster if necessary.

n Enable CPU-saving features, such as TCP Segmentation Offload.

n Replace software I/O with dedicated hardware, such as iSCSI HBAs or TCP Segmentation Offload NICs.

Memory (MB)
The Memory (MB) chart displays CPU usage for all clusters in the datacenter.

This chart is located in the Clusters view of the Datacenter Performance tab.

Overview Performance Charts Help

32 VMware, Inc.

Table 7-9. Data Counters

Chart Label Description

<cluster> Amount of host machine memory used by all powered on virtual machines in the cluster.
n Counter: consumed
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

A cluster's consumed memory consists of virtual machine consumed memory and overhead memory. It does
not include host-specific overhead memory, such as memory used by the service console or VMkernel.

If you experience problems with cluster memory usage, use the thumbnail cluster charts to examine memory
usage for each cluster and increase memory resources if needed. Use the links on each cluster

If the cluster is a DRS cluster, check the aggressiveness threshold. If the value is low, increase the threshold.
Increasing the threshold might help avoid hot spots in the cluster.

Space used in GB
The Space in GB chart displays used datastore space in the datacenter.

This chart is located in the Storage view of the Datacenter Performance tab.

Table 7-10. Data Counters

Chart Label Description

<datastore> Amount of used storage space on the 10 datastores with the most used space.
n Counter: used
n Unit: GigaBytes (GB)
n Rollup Type: Latest
n Collection Level: 1 (4)

Chart Analysis

The datastore is at full capacity when the used space is equal to the capacity. Allocated space can be larger
than datastore capacity, for example, when you have snapshots and thin-provisioned disks. You can provision
more space to the datastore if possible, or you can add disks to the datastore or use shared datastores.

If snapshot files are consuming a lot of datastore space, consider consolidating them to the virtual disk when
they are no longer needed. Consolidating the snapshots deletes the redo log files and removes the snapshots
from the vSphere Client user interface. For information on consolidating the datacenter, see the vSphere Client
Help.

Space Utilization By File Type
The Space Utilization By File Type chart displays datastore space usage. It displays real-time statistics only.

This chart is located in the Storage view of the Datacenter Performance tab.

Chapter 7 Overview Performance Charts

VMware, Inc. 33

Table 7-11. Data Counters

File Type Description

Virtual Disks Amount of disk space used by virtual disk files.
Virtual disk files store the contents of the virtual machine's hard disk drive, including information
that you write to a virtual machine's hard disk - the operating system, program files, and data files.
The files have the extension .vmdk and appear as a physical disk drive to a guest operating system.

NOTE Delta disks, which also have an extension .vmdk, are not included in this file type.

n Counter: used
n Unit: GigaBytes (GB)
n Rollup Type: Latest
n Collection Level: 1 (4)

Swap Files Amount of disk space used by swap files.
Swap files back up the virtual machine's physical memory.
n Counter: used
n Unit: GigaBytes (GB)
n Rollup Type: Latest
n Collection Level: 1 (4)

Snapshots Amount of disk space used by virtual machine snapshot files.
Snapshot files store information about virtual machine snapshots. They include snapshot state files
and delta disk files. A snapshot state file stores the running state of the virtual machine at the time of
the snapshot. It has the extension .vmsn. A delta disk file stores the updates made by the virtual
machine to the virtual disks after a snapshot is taken.
n Counter: used
n Unit: GigaBytes (GB)
n Rollup Type: Latest
n Collection Level: 1 (4)

Other VM Files Amount of disk space used by all other virtual machine files, such as configuration files and log files.
n Counter: used
n Unit: GigaBytes (GB)
n Rollup Type: Latest
n Collection Level: 1 (4)

Other Amount of disk space used by all other non-virtual machine files, such as documentation files and
backup files.

Free Space Amount of disk space not currently in use.

Total Space Amount of disk space available to the datastore. This is the datastore capacity.
total space = (virtual disk space + swap file space + snapshot space + other VM file space + other space)
+ free space

Chart Analysis

The datastore is at full capacity when the used space is equal to the capacity. Allocated space can be larger
than datastore capacity, for example, when you have snapshots and thin-provisioned disks. You can provision
more space to the datastore if possible, or you can add disks to the datastore or use shared datastores.

If snapshot files are consuming a lot of datastore space, consider consolidating them to the virtual disk when
they are no longer needed. Consolidating the snapshots deletes the redo log files and removes the snapshots
from the vSphere Client user interface. For information on consolidating the datacenter, see the vSphere Client
Help.

Overview Performance Charts Help

34 VMware, Inc.

Datastores
The datastore charts contain information about disk usage for datastores.

Space in GB
The Space in GB chart displays space usage data counters for datastores.

This chart is located in the Home view of the Datastore Performance tab.

Table 7-12. Data Counters

Chart Label Description

Allocated Amount of physical space provisioned by an administrator for the datastore. It is the storage size up
to which files on the datastore can grow. Allocated space is not always in use.
n Counter: provisioned
n Unit: GigaBytes (GB)
n Rollup Type: Latest
n Collection Level: 1

Used Amount of physical datastore space in use.
n Counter: used
n Unit: GigaBytes (GB)
n Rollup Type: Latest
n Collection Level: 1

Capacity Maximum capacity of the datastore.
capacity = virtual machine file space + non-virtual machine file space + free space

NOTE Storage data is collected and updated in the overview charts every 30 minutes. Therefore, if
you refresh the datastore, the capacity value might only be updated in the datastore Summary tab,
and not in the overview charts.

n Counter: capacity
n Unit: GigaBytes (GB)
n Rollup Type: Latest
n Collection Level: 1

Chart Analysis

The datastore is at full capacity when the used space is equal to the capacity. Allocated space can be larger
than datastore capacity, for example, when you have snapshots and thin-provisioned disks. You can provision
more space to the datastore if possible, or you can add disks to the datastore or use shared datastores.

If snapshot files are consuming a lot of datastore space, consider consolidating them to the virtual disk when
they are no longer needed. Consolidating the snapshots deletes the redo log files and removes the snapshots
from the vSphere Client user interface. For information on consolidating the datacenter, see the vSphere Client
Help.

Space Utilization By File Type
The Space Utilization by File Type chart displays space used by different file types on the the datastore. This
chart does not show historical statistics. It only shows the most recently available data, which may be up to 30
minutes late, depending on when the last rollup occurred.

This chart is located in the Home view of the Datastore Performance tab.

Chapter 7 Overview Performance Charts

VMware, Inc. 35

Table 7-13. Data Counters

File Type Description

Virtual Disks Amount of disk space used by virtual disk files.
Virtual disk files store the contents of the virtual machine's hard disk drive, including information
that you write to a virtual machine's hard disk - the operating system, program files, and data files.
The files have the extension .vmdk and appear as a physical disk drive to a guest operating system.

NOTE Delta disks, which also have an extension .vmdk, are not included in this file type.

n Counter: used
n Unit: GigaBytes (GB)
n Rollup Type: Latest
n Collection Level: 1 (4)

Swap Files Amount of disk space used by swap files.
Swap files back up the virtual machine's physical memory.
n Counter: used
n Unit: GigaBytes (GB)
n Rollup Type: Latest
n Collection Level: 1 (4)

Snapshots Amount of disk space used by virtual machine snapshot files.
Snapshot files store information about virtual machine snapshots. They include snapshot state files
and delta disk files. A snapshot state file stores the running state of the virtual machine at the time of
the snapshot. It has the extension .vmsn. A delta disk file stores the updates made by the virtual
machine to the virtual disks after a snapshot is taken.
n Counter: used
n Unit: GigaBytes (GB)
n Rollup Type: Latest
n Collection Level: 1 (4)

Other VM Files Amount of disk space used by all other virtual machine files, such as configuration files and log files.
n Counter: used
n Unit: GigaBytes (GB)
n Rollup Type: Latest
n Collection Level: 1 (4)

Other Amount of disk space used by all other non-virtual machine files, such as documentation files and
backup files.

Free Space Amount of disk space not currently in use.

Total Space Amount of disk space available to the datastore. This is the datastore capacity.
total space = (virtual disk space + swap file space + snapshot space + other VM file space + other space)
+ free space

Chart Analysis

The datastore is at full capacity when the used space is equal to the capacity. Allocated space can be larger
than datastore capacity, for example, when you have snapshots and thin-provisioned disks. You can provision
more space to the datastore if possible, or you can add disks to the datastore or use shared datastores.

If snapshot files are consuming a lot of datastore space, consider consolidating them to the virtual disk when
they are no longer needed. Consolidating the snapshots deletes the redo log files and removes the snapshots
from the vSphere Client user interface. For information on consolidating the datacenter, see the vSphere Client
Help.

Overview Performance Charts Help

36 VMware, Inc.

Space Utilization by Virtual Machine
The Space Utilization by Virtual Machine chart displays the space used by the virtual machines on the datastore.
This chart does not show historical statistics. It only shows the most recently available data, which may be up
to 30 minutes late, depending on when the last rollup occurred.

This chart is located in the Home view of the Datastore Performance tab.

Table 7-14. Data Counters

Chart Label Description

<virtual machine> Amount of datastore space used by the five virtual machines with the most used
datastore space.
n Counter: used
n Unit: GigaBytes (GB)
n Rollup Type: Latest
n Collection Level: 1 (4)

Chart Analysis

The datastore is at full capacity when the used space is equal to the capacity. Allocated space can be larger
than datastore capacity, for example, when you have snapshots and thin-provisioned disks. You can provision
more space to the datastore if possible, or you can add disks to the datastore or use shared datastores.

If snapshot files are consuming a lot of datastore space, consider consolidating them to the virtual disk when
they are no longer needed. Consolidating the snapshots deletes the redo log files and removes the snapshots
from the vSphere Client user interface. For information on consolidating the datacenter, see the vSphere Client
Help.

Hosts
The hosts charts contain information about CPU, disk, memory, network, and storage usage for hosts.

CPU (%)
The CPU (%) chart displays CPU usage for the host.

This chart is located in the Home view of the Host Performance tab.

Table 7-15. Data Counters

Chart Label Description

Usage Actively used CPU of the host, as a percentage of the total available CPU.
Active CPU is approximately equal to the ratio of the used CPU to the available
CPU.
Available CPU = # of physical CPUs × clock rate.
100% represents all CPUs on the host. For example, if a four-CPU host is running
a virtual machine with two CPUs, and the usage is 50%, the host is using two
CPUs completely.
n Counter: usage
n Unit: Percentage (%)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chapter 7 Overview Performance Charts

VMware, Inc. 37

Chart Analysis

A short spike in CPU usage indicates that you are making the best use of the host resources. However, if the
value is constantly high, the host is likely overcommitted. The best indicator of host overcommitment is the
CPU load. If the load is high, consider taking the following actions.

n Set the CPU reservations for all high-priority virtual machines to guarantee that they receive the CPU
cycles required.

n Reduce virtual CPU count for guests to only the number required to execute the workload. For example,
a single-threaded application on a four-way guest only benefits from a single vCPU. But the hypervisor's
maintenance of the three idle vCPUs takes CPU cycles that could be used for other work.

n Add the host to a DRS cluster if it is not already in one. If the host is in a DRS cluster, increase the number
of hosts and migrate one or more virtual machines onto the new host.

n Upgrade the physical CPUs or cores on the host if necessary.

n Use the newest version of ESX/ESXi, and enable CPU-saving features such as TCP Segmentation Offload,
large memory pages, and jumbo frames.

n Verify that VMware Tools is installed on every virtual machine on the host.

CPU (MHz)
The CPU (MHz) chart displays CPU usage for the host.

This chart is located in the Home view of the Host Performance tab.

Table 7-16. Data Counters

Chart Label Description

Usage The sum, in megahertz, of the actively used CPU of all powered on virtual machines
on a host.
The maximum possible value is the frequency of the processors multiplied by the
number of processors. For example, if you have a host with four 2GHz CPUs
running a virtual machine that is using 4000MHz, the host is using two CPUs
completely.
4000 / (4 × 2000) = 0.50
n Counter: usagemhz
n Unit: MegaHertz (MHz)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

A short spike in CPU usage indicates that you are making the best use of the host resources. However, if the
value is constantly high, the host is likely overcommitted. The best indicator of host overcommitment is the
CPU load. If the load is high, consider taking the following actions.

n Set the CPU reservations for all high-priority virtual machines to guarantee that they receive the CPU
cycles required.

n Reduce virtual CPU count for guests to only the number required to execute the workload. For example,
a single-threaded application on a four-way guest only benefits from a single vCPU. But the hypervisor's
maintenance of the three idle vCPUs takes CPU cycles that could be used for other work.

n Add the host to a DRS cluster if it is not already in one. If the host is in a DRS cluster, increase the number
of hosts and migrate one or more virtual machines onto the new host.

n Upgrade the physical CPUs or cores on the host if necessary.

Overview Performance Charts Help

38 VMware, Inc.

n Use the newest version of ESX/ESXi, and enable CPU-saving features such as TCP Segmentation Offload,
large memory pages, and jumbo frames.

n Verify that VMware Tools is installed on every virtual machine on the host.

CPU Usage
The CPU Usage chart displays CPU usage of all virtual machines on a host.

This chart is located in the Virtual Machines view of the Host Performance tab.

Table 7-17. Data Counters

Chart Label Description

<virtual machine> Amount of CPU actively used by each virtual machine on the host. 100% represents all CPUs.
For example, a virtual machine has one virtual CPU and is running on a host with four CPUs.
100% means that this virtual machine is using one CPU resource.
usage = usagemhz / (number of virtual CPUs × core frequency)
n Counter: usage
n Unit: Percentage (%). Precision is to 1/100%. A value between 0 and 100.
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

A short spike in CPU usage or CPU ready indicates that you are making the best use of the virtual machine
resources. However, if the CPU usage value for a virtual machine is above 90% and the CPU ready value is
above 20%, performance is being impacted.

If performance is impacted, consider taking the following actions.

n Compare the virtual machine's CPU usage value with the CPU usage of the other virtual machines on the
host or in the resource pool. The stacked bar chart on the host's Virtual Machine view shows the CPU
usage for all virtual machines on the host.

n Determine whether the high ready time for the virtual machine resulted from its CPU usage time reaching
the CPU limit setting. If so, increase the CPU limit on the virtual machine.

n Increase the CPU shares to give the virtual machine more opportunities to run. The total ready time on
the host might remain at the same level if the host system is constrained by CPU. If the host ready time
doesn't decrease, set the CPU reservations for high-priority virtual machines to guarantee that they receive
the required CPU cycles.

n Increase the amount of memory allocated to the virtual machine. This decreases disk and or network
activity for applications that cache. This might lower disk I/O and reduce the need for the ESX/ESXi host
to virtualize the hardware. Virtual machines with smaller resource allocations generally accumulate more
CPU ready time.

n Reduce the virtual CPU count for guests to only the number required to execute the workload. For
example, a single-threaded application on a four-way guest only benefits from a single vCPU. But the
hypervisor's maintenance of the three idle vCPUs takes CPU cycles that could be used for other work.

n If the host is not already in a DRS cluster, add it to one. If the host is in a DRS cluster, increase the number
of hosts and migrate one or more virtual machines onto the new host.

n Upgrade the physical CPUs or cores on the host if necessary.

n Verify that VMware Tools is installed on every virtual machine on the host.

Chapter 7 Overview Performance Charts

VMware, Inc. 39

Disk (KBps)
The Disk (KBps) chart displays host disk usage.

This chart is located in the Home view of the Host Performance tab.

Table 7-18. Data Counters

Chart Label Description

Usage Sum of the data read from and written to all LUNs on the host.
n Counter: usage
n Unit: KiloBytes per second (KBps)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

Use the disk charts to monitor average disk loads and to determine trends in disk usage. For example, you
might notice a performance degradation with applications that frequently read from and write to the hard
disk. If you see a spike in the number of disk read/write requests, check if any such applications were running
at that time.

The following disk latency data counters are the best ways to determine if your vSphere environment is
experiencing disk problems. You use the Advanced performance charts to monitor these statistics.

n The kernelLatency data counter measures the average amount of time, in milliseconds, that the VMkernel
spends processing each SCSI command. For best performance, the value should be 0-1 milliseconds. If the
value is greater than 4ms, the virtual machines on the ESX/ESXi host are trying to send more throughput
to the storage system than the configuration supports. Check the CPU usage, and increase the queue depth
or storage.

n The deviceLatency data counter measures the average amount of time, in milliseconds, to complete a SCSI
command from the physical device. Depending on your hardware, a number greater than 15ms indicates
there are probably problems with the storage array. Move the active VMDK to a volume with more
spindles or add disks to the LUN.

n The queueLatency data counter measures the average amount of time taken per SCSI command in the
VMkernel queue. This value must always be zero. If not, the workload is too high and the array cannot
process the data fast enough.

If the disk latency values are high, or if you notice other problems with disk performance, consider making
the following improvements.

n Increase the virtual machine memory. This should allow for more operating system caching, which can
reduce I/O activity. Note that this may require you to also increase the host memory. Increasing memory
might reduce the need to store data because databases can utilize system memory to cache data and avoid
disk access. To verify that virtual machines have adequate memory, check swap statistics in the guest
operating system. Increase the guest memory, but not to an extent that leads to excessive host memory
swapping. Install VMware Tools so that memory ballooning can occur.

n Defragment the file systems on all guests.

n Disable antivirus on-demand scans on the VMDK and VMEM files.

n Use the vendor's array tools to determine the array performance statistics. When too many servers
simultaneously access common elements on an array, the disks might have trouble keeping up. Consider
array-side improvements to increase throughput.

n Use Storage VMotion to migrate I/O-intensive virtual machines across multiple ESX/ESXi hosts.

Overview Performance Charts Help

40 VMware, Inc.

n Balance the disk load across all physical resources available. Spread heavily used storage across LUNs
that are accessed by different adapters. Use separate queues for each adapter to improve disk efficiency.

n Configure the HBAs and RAID controllers for optimal use. Verify that the queue depths and cache settings
on the RAID controllers are adequate. If not, increase the number of outstanding disk requests for the
virtual machine by adjusting the Disk.SchedNumReqOutstanding parameter. For more information, see the
Fibre Channel SAN Configuration Guide.

n For resource-intensive virtual machines, separate the virtual machine's physical disk drive from the drive
with the system page file. This alleviates disk spindle contention during periods of high use.

n On systems with sizable RAM, disable memory trimming by adding the line MemTrimRate=0 to the virtual
machine's .VMX file.

n If the combined disk I/O is higher than a single HBA capacity, use multipathing or multiple links.

n For ESXi hosts, create virtual disks as preallocated. When you create a virtual disk for a guest operating
system, select Allocate all disk space now. The performance degradation associated with reassigning
additional disk space does not occur, and the disk is less likely to become fragmented.

n Use the most current ESX/ESXi host hardware.

Disk Rate (KBps)
The Disk Rate chart displays disk read and write rates for luns on a host, including average rates.

This chart is located in the Home view of the Host Performance tab.

Table 7-19. Data Counters

Chart Label Description

Read Rate at which data is read from each LUN on the host.
Read rate = blocksRead/second × blockSize
n Counter: read
n Unit: KiloBytes per second (KBps)
n Rollup Type: Average
n Collection Level: 2

Write Rate at which data is written to each LUN on the host.
Write rate = blocksWritten/second × blockSize
n Counter: write
n Unit: KiloBytes per second (KBps)
n Rollup Type: Average
n Collection Level: 2

Chart Analysis

Use the disk charts to monitor average disk loads and to determine trends in disk usage. For example, you
might notice a performance degradation with applications that frequently read from and write to the hard
disk. If you see a spike in the number of disk read/write requests, check if any such applications were running
at that time.

Chapter 7 Overview Performance Charts

VMware, Inc. 41

The following disk latency data counters are the best ways to determine if your vSphere environment is
experiencing disk problems. You use the Advanced performance charts to monitor these statistics.

n The kernelLatency data counter measures the average amount of time, in milliseconds, that the VMkernel
spends processing each SCSI command. For best performance, the value should be 0-1 milliseconds. If the
value is greater than 4ms, the virtual machines on the ESX/ESXi host are trying to send more throughput
to the storage system than the configuration supports. Check the CPU usage, and increase the queue depth
or storage.

n The deviceLatency data counter measures the average amount of time, in milliseconds, to complete a SCSI
command from the physical device. Depending on your hardware, a number greater than 15ms indicates
there are probably problems with the storage array. Move the active VMDK to a volume with more
spindles or add disks to the LUN.

n The queueLatency data counter measures the average amount of time taken per SCSI command in the
VMkernel queue. This value must always be zero. If not, the workload is too high and the array cannot
process the data fast enough.

If the disk latency values are high, or if you notice other problems with disk performance, consider making
the following improvements.

n Increase the virtual machine memory. This should allow for more operating system caching, which can
reduce I/O activity. Note that this may require you to also increase the host memory. Increasing memory
might reduce the need to store data because databases can utilize system memory to cache data and avoid
disk access. To verify that virtual machines have adequate memory, check swap statistics in the guest
operating system. Increase the guest memory, but not to an extent that leads to excessive host memory
swapping. Install VMware Tools so that memory ballooning can occur.

n Defragment the file systems on all guests.

n Disable antivirus on-demand scans on the VMDK and VMEM files.

n Use the vendor's array tools to determine the array performance statistics. When too many servers
simultaneously access common elements on an array, the disks might have trouble keeping up. Consider
array-side improvements to increase throughput.

n Use Storage VMotion to migrate I/O-intensive virtual machines across multiple ESX/ESXi hosts.

n Balance the disk load across all physical resources available. Spread heavily used storage across LUNs
that are accessed by different adapters. Use separate queues for each adapter to improve disk efficiency.

n Configure the HBAs and RAID controllers for optimal use. Verify that the queue depths and cache settings
on the RAID controllers are adequate. If not, increase the number of outstanding disk requests for the
virtual machine by adjusting the Disk.SchedNumReqOutstanding parameter. For more information, see the
Fibre Channel SAN Configuration Guide.

n For resource-intensive virtual machines, separate the virtual machine's physical disk drive from the drive
with the system page file. This alleviates disk spindle contention during periods of high use.

n On systems with sizable RAM, disable memory trimming by adding the line MemTrimRate=0 to the virtual
machine's .VMX file.

n If the combined disk I/O is higher than a single HBA capacity, use multipathing or multiple links.

n For ESXi hosts, create virtual disks as preallocated. When you create a virtual disk for a guest operating
system, select Allocate all disk space now. The performance degradation associated with reassigning
additional disk space does not occur, and the disk is less likely to become fragmented.

n Use the most current ESX/ESXi host hardware.

Overview Performance Charts Help

42 VMware, Inc.

Disk Requests (Number)
The Disk Requests chart displays disk usage for the host.

This chart is located in the Home view of the Host Performance tab.

Table 7-20. Data Counters

Chart Label Description

Read Requests Number of times data was read from each LUN on the host.
n Counter: numberRead
n Unit: Number
n Rollup Type: Summation
n Collection Level: 3

Write Requests Number of times data was written to each LUN on the host.
n numberWrite
n Unit: Number
n Rollup Type: Summation
n Collection Level: 3

Chart Analysis

Use the disk charts to monitor average disk loads and to determine trends in disk usage. For example, you
might notice a performance degradation with applications that frequently read from and write to the hard
disk. If you see a spike in the number of disk read/write requests, check if any such applications were running
at that time.

The following disk latency data counters are the best ways to determine if your vSphere environment is
experiencing disk problems. You use the Advanced performance charts to monitor these statistics.

n The kernelLatency data counter measures the average amount of time, in milliseconds, that the VMkernel
spends processing each SCSI command. For best performance, the value should be 0-1 milliseconds. If the
value is greater than 4ms, the virtual machines on the ESX/ESXi host are trying to send more throughput
to the storage system than the configuration supports. Check the CPU usage, and increase the queue depth
or storage.

n The deviceLatency data counter measures the average amount of time, in milliseconds, to complete a SCSI
command from the physical device. Depending on your hardware, a number greater than 15ms indicates
there are probably problems with the storage array. Move the active VMDK to a volume with more
spindles or add disks to the LUN.

n The queueLatency data counter measures the average amount of time taken per SCSI command in the
VMkernel queue. This value must always be zero. If not, the workload is too high and the array cannot
process the data fast enough.

If the disk latency values are high, or if you notice other problems with disk performance, consider making
the following improvements.

n Increase the virtual machine memory. This should allow for more operating system caching, which can
reduce I/O activity. Note that this may require you to also increase the host memory. Increasing memory
might reduce the need to store data because databases can utilize system memory to cache data and avoid
disk access. To verify that virtual machines have adequate memory, check swap statistics in the guest
operating system. Increase the guest memory, but not to an extent that leads to excessive host memory
swapping. Install VMware Tools so that memory ballooning can occur.

n Defragment the file systems on all guests.

n Disable antivirus on-demand scans on the VMDK and VMEM files.

Chapter 7 Overview Performance Charts

VMware, Inc. 43

n Use the vendor's array tools to determine the array performance statistics. When too many servers
simultaneously access common elements on an array, the disks might have trouble keeping up. Consider
array-side improvements to increase throughput.

n Use Storage VMotion to migrate I/O-intensive virtual machines across multiple ESX/ESXi hosts.

n Balance the disk load across all physical resources available. Spread heavily used storage across LUNs
that are accessed by different adapters. Use separate queues for each adapter to improve disk efficiency.

n Configure the HBAs and RAID controllers for optimal use. Verify that the queue depths and cache settings
on the RAID controllers are adequate. If not, increase the number of outstanding disk requests for the
virtual machine by adjusting the Disk.SchedNumReqOutstanding parameter. For more information, see the
Fibre Channel SAN Configuration Guide.

n For resource-intensive virtual machines, separate the virtual machine's physical disk drive from the drive
with the system page file. This alleviates disk spindle contention during periods of high use.

n On systems with sizable RAM, disable memory trimming by adding the line MemTrimRate=0 to the virtual
machine's .VMX file.

n If the combined disk I/O is higher than a single HBA capacity, use multipathing or multiple links.

n For ESXi hosts, create virtual disks as preallocated. When you create a virtual disk for a guest operating
system, select Allocate all disk space now. The performance degradation associated with reassigning
additional disk space does not occur, and the disk is less likely to become fragmented.

n Use the most current ESX/ESXi host hardware.

Disk (ms)
The Disk (ms) chart displays the amount of time taken to process commands on a host.

This chart is located in the Home view of the Host Performance tab.

Table 7-21. Data Counters

Chart Label Description

Maximum Latency Highest latency value of all disks used by the host.
Latency measures the time used to process a SCSI command issued by the guest OS to the virtual
machine. The kernel latency is the time VMkernel takes to process an I/O request. The device latency
is the time it takes the hardware to handle the request.
Total latency = Sum of kernelLatency + deviceLatency.
n Counter: maxTotalLatency
n Unit: Milliseconds (ms)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

Use the disk charts to monitor average disk loads and to determine trends in disk usage. For example, you
might notice a performance degradation with applications that frequently read from and write to the hard
disk. If you see a spike in the number of disk read/write requests, check if any such applications were running
at that time.

Overview Performance Charts Help

44 VMware, Inc.

The following disk latency data counters are the best ways to determine if your vSphere environment is
experiencing disk problems. You use the Advanced performance charts to monitor these statistics.

n The kernelLatency data counter measures the average amount of time, in milliseconds, that the VMkernel
spends processing each SCSI command. For best performance, the value should be 0-1 milliseconds. If the
value is greater than 4ms, the virtual machines on the ESX/ESXi host are trying to send more throughput
to the storage system than the configuration supports. Check the CPU usage, and increase the queue depth
or storage.

n The deviceLatency data counter measures the average amount of time, in milliseconds, to complete a SCSI
command from the physical device. Depending on your hardware, a number greater than 15ms indicates
there are probably problems with the storage array. Move the active VMDK to a volume with more
spindles or add disks to the LUN.

n The queueLatency data counter measures the average amount of time taken per SCSI command in the
VMkernel queue. This value must always be zero. If not, the workload is too high and the array cannot
process the data fast enough.

If the disk latency values are high, or if you notice other problems with disk performance, consider making
the following improvements.

n Increase the virtual machine memory. This should allow for more operating system caching, which can
reduce I/O activity. Note that this may require you to also increase the host memory. Increasing memory
might reduce the need to store data because databases can utilize system memory to cache data and avoid
disk access. To verify that virtual machines have adequate memory, check swap statistics in the guest
operating system. Increase the guest memory, but not to an extent that leads to excessive host memory
swapping. Install VMware Tools so that memory ballooning can occur.

n Defragment the file systems on all guests.

n Disable antivirus on-demand scans on the VMDK and VMEM files.

n Use the vendor's array tools to determine the array performance statistics. When too many servers
simultaneously access common elements on an array, the disks might have trouble keeping up. Consider
array-side improvements to increase throughput.

n Use Storage VMotion to migrate I/O-intensive virtual machines across multiple ESX/ESXi hosts.

n Balance the disk load across all physical resources available. Spread heavily used storage across LUNs
that are accessed by different adapters. Use separate queues for each adapter to improve disk efficiency.

n Configure the HBAs and RAID controllers for optimal use. Verify that the queue depths and cache settings
on the RAID controllers are adequate. If not, increase the number of outstanding disk requests for the
virtual machine by adjusting the Disk.SchedNumReqOutstanding parameter. For more information, see the
Fibre Channel SAN Configuration Guide.

n For resource-intensive virtual machines, separate the virtual machine's physical disk drive from the drive
with the system page file. This alleviates disk spindle contention during periods of high use.

n On systems with sizable RAM, disable memory trimming by adding the line MemTrimRate=0 to the virtual
machine's .VMX file.

n If the combined disk I/O is higher than a single HBA capacity, use multipathing or multiple links.

n For ESXi hosts, create virtual disks as preallocated. When you create a virtual disk for a guest operating
system, select Allocate all disk space now. The performance degradation associated with reassigning
additional disk space does not occur, and the disk is less likely to become fragmented.

n Use the most current ESX/ESXi host hardware.

Chapter 7 Overview Performance Charts

VMware, Inc. 45

Disk (KBps)
The Disk (KBps) chart displays disk usage for all virtual machines on a host.

This chart is located in the Virtual Machines view of the Host Performance tab.

Table 7-22. Data Counters

Chart Label Description

<virtual machine> Sum of the data read from the virtual machine.
n Counter: usage
n Unit: KiloBytes per second (KBps)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

Use the disk charts to monitor average disk loads and to determine trends in disk usage. For example, you
might notice a performance degradation with applications that frequently read from and write to the hard
disk. If you see a spike in the number of disk read/write requests, check if any such applications were running
at that time.

The following disk latency data counters are the best ways to determine if your vSphere environment is
experiencing disk problems. You use the Advanced performance charts to monitor these statistics.

n The kernelLatency data counter measures the average amount of time, in milliseconds, that the VMkernel
spends processing each SCSI command. For best performance, the value should be 0-1 milliseconds. If the
value is greater than 4ms, the virtual machines on the ESX/ESXi host are trying to send more throughput
to the storage system than the configuration supports. Check the CPU usage, and increase the queue depth
or storage.

n The deviceLatency data counter measures the average amount of time, in milliseconds, to complete a SCSI
command from the physical device. Depending on your hardware, a number greater than 15ms indicates
there are probably problems with the storage array. Move the active VMDK to a volume with more
spindles or add disks to the LUN.

n The queueLatency data counter measures the average amount of time taken per SCSI command in the
VMkernel queue. This value must always be zero. If not, the workload is too high and the array cannot
process the data fast enough.

If the disk latency values are high, or if you notice other problems with disk performance, consider making
the following improvements.

n Increase the virtual machine memory. This should allow for more operating system caching, which can
reduce I/O activity. Note that this may require you to also increase the host memory. Increasing memory
might reduce the need to store data because databases can utilize system memory to cache data and avoid
disk access. To verify that virtual machines have adequate memory, check swap statistics in the guest
operating system. Increase the guest memory, but not to an extent that leads to excessive host memory
swapping. Install VMware Tools so that memory ballooning can occur.

n Defragment the file systems on all guests.

n Disable antivirus on-demand scans on the VMDK and VMEM files.

n Use the vendor's array tools to determine the array performance statistics. When too many servers
simultaneously access common elements on an array, the disks might have trouble keeping up. Consider
array-side improvements to increase throughput.

n Use Storage VMotion to migrate I/O-intensive virtual machines across multiple ESX/ESXi hosts.

Overview Performance Charts Help

46 VMware, Inc.

n Balance the disk load across all physical resources available. Spread heavily used storage across LUNs
that are accessed by different adapters. Use separate queues for each adapter to improve disk efficiency.

n Configure the HBAs and RAID controllers for optimal use. Verify that the queue depths and cache settings
on the RAID controllers are adequate. If not, increase the number of outstanding disk requests for the
virtual machine by adjusting the Disk.SchedNumReqOutstanding parameter. For more information, see the
Fibre Channel SAN Configuration Guide.

n For resource-intensive virtual machines, separate the virtual machine's physical disk drive from the drive
with the system page file. This alleviates disk spindle contention during periods of high use.

n On systems with sizable RAM, disable memory trimming by adding the line MemTrimRate=0 to the virtual
machine's .VMX file.

n If the combined disk I/O is higher than a single HBA capacity, use multipathing or multiple links.

n For ESXi hosts, create virtual disks as preallocated. When you create a virtual disk for a guest operating
system, select Allocate all disk space now. The performance degradation associated with reassigning
additional disk space does not occur, and the disk is less likely to become fragmented.

n Use the most current ESX/ESXi host hardware.

Memory (%)
The Memory (%) chart displays host memory usage.

This chart is located in the Home view of the Host Performance tab.

NOTE Machine memory refers to the physical RAM in the ESX/ESXi host.

Table 7-23. Data Counters

Chart Label Description

Usage Amount of machine memory currently in use on the host.
memory usage = memory consumed / host machine memory size
n Counter: usage
n Unit: Percentage (%)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

Host memory must be large enough to accommodate the workload of the virtual machine. Transient high-
usage values usually do not cause performance degradation. For example, memory usage can be high when
several virtual machines are started at the same time or when there is a spike in virtual machine workload.

However, a consistently high memory usage value (94% or greater) indicates that the host memory is probably
overcommitted. If the active memory size is the same as the granted memory size, memory is also
overcommitted. If the active memory is consistently low, the memory size might be too large.

If the memory usage value is high, and the host has high ballooning or swapping, check the amount of free
physical memory on the host. A free memory value of 6% or less indicates that the host is overcommitted.

If the host is not overcommitted, check the resource shares, reservation, and limit settings of the virtual
machines and resource pools on the host. Verify that the host settings are adequate and not lower than those
set for the virtual machines.

Chapter 7 Overview Performance Charts

VMware, Inc. 47

If the host memory is overcommitted or you notice a degredation in performance, consider taking the following
actions.

n Verify that VMware Tools is installed on each virtual machine.

n The balloon driver is installed with VMware Tools and is critical to performance. Verify that the balloon
driver is enabled. The VMkernel regularly reclaims unused virtual machine memory by ballooning and
swapping. Generally, this does not impact virtual machine performance.

n Reduce the memory space on the virtual machine and correct the cache size if it is too large. This frees up
memory for other virtual machines.

n If the memory reservation of a virtual machine is set to a value much higher than its active memory,
decrease the reservation setting so that the VMkernel can reclaim the idle memory for other virtual
machines on the host.

n Migrate one or more virtual machines to a host in a DRS cluster.

n Add physical memory to the host.

Memory (Balloon)
The Memory (Balloon) chart displays balloon memory on a host.

This chart is located in the Home view of the Host Performance tab.

Table 7-24. Data Counters

Chart Label Description

Balloon Sum of the guest physical memory reclaimed by the balloon driver for all powered on virtual
machines on the host.
n Counter: vmmemctl
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

To ensure best performance, host memory must be large enough to accommodate the active memory of the
virtual machines. Note that the active memory may be smaller than the virtual machine memory size. This
allows you to over-provision memory, but still ensure the virtual machine active memory is smaller than the
host memory.

Transient high-usage values usually do not cause performance degradation. For example, memory usage can
be high when several virtual machines are started at the same time or when there is a spike in virtual machine
workload.

However, a consistently high memory usage value (94% or greater) indicates that there is little room for
additional memory usage. In such cases, an increase in memory usage may cause ballooning or swapping,
which might degrade performance.

If the memory usage value is high, and the host has high ballooning or swapping, check the amount of free
physical memory on the host. A free memory value of 6% or less indicates that the host is under memory
pressure. This leads to memory reclamation, which may degrade performance.

If the host has enough free memory, check the resource shares, reservation, and limit settings of the virtual
machines and resource pools on the host. Verify that the host settings are adequate and not lower than those
set for the virtual machines.

Overview Performance Charts Help

48 VMware, Inc.

If the host memory is overcommitted or you notice a degredation in performance, consider taking the following
actions.

n Verify that VMware Tools is installed on each virtual machine. The balloon driver is installed with VMware
Tools and is critical to performance.

n Verify that the balloon driver is enabled. The VMkernel regularly reclaims unused virtual machine
memory by ballooning and swapping. Generally, this does not impact virtual machine performance.

n Reduce the memory space on the virtual machine, and correct the cache size if it is too large. This frees up
memory for other virtual machines.

n If the memory reservation of a virtual machine is set to a value much higher than its active memory,
decrease the reservation setting so that the VMkernel can reclaim the idle memory for other virtual
machines on the host.

n Migrate one or more virtual machines to a host in a DRS cluster.

n Add physical memory to the host.

Memory (MBps)
The Memory (MBps) chart displays the swap in and swap out rates for a host.

This chart is located on the Home view of the Host Performance tab.

Table 7-25. Data Counters

Chart Label Description

swapinRate Average rate at which memory is swapped into the host.
n Counter: swapinRate
n Unit: MegaBytes per second (MBps)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

swapoutRate Average rate at which memory is swapped out of the host.
n Counter: swapoutRate
n Unit: MegaBytes per second (MBps)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

Host memory must be large enough to accommodate virtual machine workload. Transient high-usage values
usually do not cause performance degradation. For example, memory usage can be high when several virtual
machines are started at the same time or when there is a spike in virtual machine workload.

However, a consistently high memory usage value (94% or greater) indicates that the host memory is probably
overcommitted. If the memory balloon and swap values are not high, performance is probably not affected. If
the memory usage value is high, and the host has high ballooning or swapping, check the amount of free
physical memory on the host. A free memory value of 6% or less indicates that the host is overcommitted.

If the host is not overcommitted, check the resource shares, reservation, and limit settings of the virtual
machines and resource pools on the host. Verify that the host settings are adequate and not lower than those
set for the virtual machines.

Chapter 7 Overview Performance Charts

VMware, Inc. 49

If the host memory is overcommitted or you notice a degredation in performance, consider taking the following
actions.

n Verify that VMware Tools is installed on each virtual machine. The balloon driver is installed with VMware
Tools and is critical to performance.

n Verify that the balloon driver is enabled. The VMkernel regularly reclaims unused virtual machine
memory by ballooning and swapping. Generally, this does not impact virtual machine performance.

n Reduce the memory space on the virtual machine, and correct the cache size if it is too large. This frees up
memory for other virtual machines.

n If the memory reservation of a virtual machine is set to a value much higher than its active memory,
decrease the reservation setting so that the VMkernel can reclaim the idle memory for other virtual
machines on the host.

n Migrate one or more virtual machines to a host in a DRS cluster.

n Add physical memory to the host.

Memory (MB)
The Memory (MB) chart displays memory data counters for hosts.

This chart is located in the Home view of the Host Performance tab.

NOTE Guest physical memory refers to the virtual hardware memory presented to a virtual machine for its
guest operating system. Machine memory is the actual physical RAM in the ESX/ESXi host.

Not all counters are collected at collection level 1.

Table 7-26. Data Counters

Chart Label Description

Active Sum of the active guest physical memory of all powered on virtual machines on the host,
plus memory used by basic VMKernel applications. Active memory is estimated by the
VMkernel and is based on the current workload of the host.
n Counter: active
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 2 (4)

Balloon Sum of the guest physical memory reclaimed by the balloon driver for all powered on
virtual machines on the host.
n Counter: vmmemctl
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Balloon Target Sum of the balloon target memory of all powered on virtual machines on the host.
If the balloon target value is greater than the balloon value, the VMkernel inflates the
balloon, causing more virtual machine memory to be reclaimed. If the balloon target
value is less than the balloon value, the VMkernel deflates the balloon, which allows the
virtual machine to consume additional memory if needed.
Virtual machines initiate memory reallocation. Therefore, it is possible to have a balloon
target value of 0 and a balloon value greater than 0.
n Counter: vmmemctltarget
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 2 (4)

Overview Performance Charts Help

50 VMware, Inc.

Table 7-26. Data Counters (Continued)

Chart Label Description

Consumed Amount of machine memory used on the host.
Consumed memory includes virtual machine memory, service console memory, and
VMkernel memory.
consumed memory = total host memory - free host memory
n Counter: consumed
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Granted Sum of the guest physical memory granted for all powered on virtual machines. Granted
memory is mapped to the host's machine memory.
Granted memory for a host includes the shared memory of each virtual machine on the
host.
n Counter: granted
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 2 (4)

Shared Common Amount of machine memory shared by all powered on virtual machines.
Shared common memory consists of the entire pool of memory from which sharing is
possible, including the amount of physical RAM required by the guest memory.
memory shared - memory shared common = amount of memory saved on the host from
sharing
n Counter: sharedcommon
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 2 (4)

Swap Used Sum of the memory swapped by all powered on virtual machines on the host.
n Counter: swapused
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 2 (4)

Chart Analysis

Host memory must be large enough to accommodate the workload of the virtual machine. Transient high-
usage values usually do not cause performance degradation. For example, memory usage can be high when
several virtual machines are started at the same time or when there is a spike in virtual machine workload.

However, a consistently high memory usage value (94% or greater) indicates that the host memory is probably
overcommitted. If the active memory size is the same as the granted memory size, memory is also
overcommitted. If the active memory is consistently low, the memory size might be too large.

If the memory usage value is high, and the host has high ballooning or swapping, check the amount of free
physical memory on the host. A free memory value of 6% or less indicates that the host is overcommitted.

If the host is not overcommitted, check the resource shares, reservation, and limit settings of the virtual
machines and resource pools on the host. Verify that the host settings are adequate and not lower than those
set for the virtual machines.

Chapter 7 Overview Performance Charts

VMware, Inc. 51

If the host memory is overcommitted or you notice a degredation in performance, consider taking the following
actions.

n Verify that VMware Tools is installed on each virtual machine.

n The balloon driver is installed with VMware Tools and is critical to performance. Verify that the balloon
driver is enabled. The VMkernel regularly reclaims unused virtual machine memory by ballooning and
swapping. Generally, this does not impact virtual machine performance.

n Reduce the memory space on the virtual machine and correct the cache size if it is too large. This frees up
memory for other virtual machines.

n If the memory reservation of a virtual machine is set to a value much higher than its active memory,
decrease the reservation setting so that the VMkernel can reclaim the idle memory for other virtual
machines on the host.

n Migrate one or more virtual machines to a host in a DRS cluster.

n Add physical memory to the host.

Memory Usage
The Memory Usage chart displays host memory usage.

This chart is located in the Virtual Machines view of the Host Performance tab.

NOTE Guest physical memory refers to the virtual hardware memory presented to a virtual machine for its
guest operating system.

Table 7-27. Data Counters

Chart Label Description

Usage Amount of guest physical memory currently in use on the virtual machine.
memory usage = memory active / virtual machine physical memory size
n Counter: usage
n Unit: Percentage (%)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

A virtual machine's memory size must be slightly larger than the average guest memory usage. This enables
the host to accommodate workload spikes without swapping memory among guests. Increasing the virtual
machine memory size results in more overhead memory usage.

If there is sufficient swap space, a high balloon value is not a performance issue. However, if the swapin and
swapout values for the host are large, the host memory is likely overcommitted.

If a virtual machine has high ballooning or swapping, check the amount of free physical memory on the host.
The host might be overcommitted. If the active memory size is the same as the granted memory size, memory
is overcommitted. If the active memory is consistently low, the memory size might be too large.

If the host is not overcommitted, check the resource shares, reservation, and limit of the virtual machines and
resource pools on the host. Verify that the host settings are adequate and not lower than those set for the virtual
machine.

Overview Performance Charts Help

52 VMware, Inc.

If memory usage is high or you notice degredation in performance, consider taking the following actions.

n Verify that VMware Tools is installed on each virtual machine.

n Verify that the balloon driver is enabled. The balloon driver is installed with VMware Tools and is critical
to performance. The VMkernel regularly reclaims unused virtual machine memory by ballooning and
swapping. Generally, this does not impact virtual machine performance.

n Reduce the memory space on the virtual machine, and correct the cache size if it is too large. This frees up
memory for other virtual machines.

n If the memory reservation of the virtual machine is set to a value much higher than its active memory,
decrease the reservation setting so that the VMkernel can reclaim the idle memory for other virtual
machines on the host.

n Migrate one or more virtual machines to a host in a DRS cluster.

n Add physical memory to the host.

Network (Mbps)
The Network (Mbps) chart displays network usage for the host.

This chart is located in the Home view of the Host Performance tab.

Chart Label Description

Usage Sum of the data transmitted and received across all NIC instances connected to the host.
n Counter: usage
n Unit: Megabits per second (Mbps)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

Network performance is dependent on application workload and network configuration. Dropped network
packets indicate a bottleneck in the network. To determine whether packets are being dropped, use esxtop or
the advanced performance charts to examine the droppedTx and droppedRx network counter values.

If packets are being dropped, adjust the virtual machine shares. If packets are not being dropped, check the
size of the network packets and the data receive and transfer rates. In general, the larger the network packets,
the faster the network speed. When the packet size is large, fewer packets are transferred, which reduces the
amount of CPU required to process the data. When network packets are small, more packets are transferred
but the network speed is slower because more CPU is required to process the data.

NOTE In some instances, large packets can result in high network latency. To check network latency, use the
VMware AppSpeed performance monitoring application or a third-party application.

If packets are not being dropped and the data receive rate is slow, the host might be experiencing CPU
overcommitment. Check the number of virtual machines assigned to each physical NIC. If necessary, perform
load balancing by moving virtual machines to different vSwitches or by adding more NICs to the host. You
can also move virtual machines to another host or increase the host CPU or virtual machine CPU.

If you experience network-related performance problems, also consider taking the following actions.

n Verify that VMware Tools is installed on each virtual machine.

n If virtual machines running on the same ESX/ESXi host communicate with each other, connect them to
the same vSwitch to avoid the cost of transferring packets over the physical network.

n Assign each physical NIC to a port group and a vSwitch.

Chapter 7 Overview Performance Charts

VMware, Inc. 53

n Use separate physical NICs to handle the different traffic streams, such as network packets generated by
virtual machines, iSCSI protocols, VMotion tasks, and service console activities.

n Ensure that the physical NIC capacity is large enough to handle the network traffic on that vSwitch. If the
capacity is not enough, consider using a high-bandwidth physical NIC (10Gbps) or moving some virtual
machines to a vSwitch with a lighter load or to a new vSwitch.

n If packets are being dropped at the vSwitch port, increase the virtual network driver ring buffers where
applicable.

n Verify that the reported speed and duplex settings for the physical NIC match the hardware expectations
and that the hardware is configured to run at its maximum capability. For example, verify that NICs with
1Gbps are not reset to 100Mbps because they are connected to an older switch.

n Verify that all NICs are running in full duplex mode. Hardware connectivity issues might result in a NIC
resetting itself to a lower speed or half duplex mode.

n Use vNICs that are TSO-capable, and verify that TSO-Jumbo Frames are enabled where possible.

n If possible, use vmxnet3 NIC drivers, which are available with VMware Tools. They are optimized for
high performance.

Network Rate (Mbps)
The Network Rate chart displays network bandwidth on a host.

The Network Data Transmitted/Received chart for hosts is located in the Home view of the Host Performance
tab.

Table 7-28. Data Counters

Chart Label Description

Data Receive Rate Rate at which data is received across each physical NIC instance on the host. This
represents the bandwidth of the network.
n Counter: received
n Unit: Megabits per second (Mbps)
n Rollup Type: Average
n Collection Level: 2 (4)

Data Transmit Rate Rate at which data is transmitted across each physical NIC instance on the host. This
represents the bandwidth of the network.
n Counter: transmitted
n Unit: Megabits per second (Mbps)
n Rollup Type: Average
n Collection Level: 2 (4)

Chart Analysis

Network performance is dependent on application workload and network configuration. Dropped network
packets indicate a bottleneck in the network. To determine whether packets are being dropped, use esxtop or
the advanced performance charts to examine the droppedTx and droppedRx network counter values.

If packets are being dropped, adjust the virtual machine shares. If packets are not being dropped, check the
size of the network packets and the data receive and transfer rates. In general, the larger the network packets,
the faster the network speed. When the packet size is large, fewer packets are transferred, which reduces the
amount of CPU required to process the data. When network packets are small, more packets are transferred
but the network speed is slower because more CPU is required to process the data.

NOTE In some instances, large packets can result in high network latency. To check network latency, use the
VMware AppSpeed performance monitoring application or a third-party application.

Overview Performance Charts Help

54 VMware, Inc.

If packets are not being dropped and the data receive rate is slow, the host might be experiencing CPU
overcommitment. Check the number of virtual machines assigned to each physical NIC. If necessary, perform
load balancing by moving virtual machines to different vSwitches or by adding more NICs to the host. You
can also move virtual machines to another host or increase the host CPU or virtual machine CPU.

If you experience network-related performance problems, also consider taking the following actions.

n Verify that VMware Tools is installed on each virtual machine.

n If virtual machines running on the same ESX/ESXi host communicate with each other, connect them to
the same vSwitch to avoid the cost of transferring packets over the physical network.

n Assign each physical NIC to a port group and a vSwitch.

n Use separate physical NICs to handle the different traffic streams, such as network packets generated by
virtual machines, iSCSI protocols, VMotion tasks, and service console activities.

n Ensure that the physical NIC capacity is large enough to handle the network traffic on that vSwitch. If the
capacity is not enough, consider using a high-bandwidth physical NIC (10Gbps) or moving some virtual
machines to a vSwitch with a lighter load or to a new vSwitch.

n If packets are being dropped at the vSwitch port, increase the virtual network driver ring buffers where
applicable.

n Verify that the reported speed and duplex settings for the physical NIC match the hardware expectations
and that the hardware is configured to run at its maximum capability. For example, verify that NICs with
1Gbps are not reset to 100Mbps because they are connected to an older switch.

n Verify that all NICs are running in full duplex mode. Hardware connectivity issues might result in a NIC
resetting itself to a lower speed or half duplex mode.

n Use vNICs that are TSO-capable, and verify that TSO-Jumbo Frames are enabled where possible.

n If possible, use vmxnet3 NIC drivers, which are available with VMware Tools. They are optimized for
high performance.

Network Packets (Number)
The Network Packets chart displays the network bandwith on a host.

This chart is located in the Home view of the Host Performance tab.

Table 7-29. Data Counters

Chart Label Description

Packets Received Number of network packets received across each physical NIC instance on the host.
n Counter: packetRx
n Unit: Number
n Rollup Type: Summation
n Collection Level: 3

Packets Transmitted Number of network packets transmitted across each physical NIC instance on the host.
n Counter: packetTx
n Unit: Number
n Rollup Type: Summation
n Collection Level: 3

Chart Analysis

Network performance is dependent on application workload and network configuration. Dropped network
packets indicate a bottleneck in the network. To determine whether packets are being dropped, use esxtop or
the advanced performance charts to examine the droppedTx and droppedRx network counter values.

Chapter 7 Overview Performance Charts

VMware, Inc. 55

If packets are being dropped, adjust the virtual machine shares. If packets are not being dropped, check the
size of the network packets and the data receive and transfer rates. In general, the larger the network packets,
the faster the network speed. When the packet size is large, fewer packets are transferred, which reduces the
amount of CPU required to process the data. When network packets are small, more packets are transferred
but the network speed is slower because more CPU is required to process the data.

NOTE In some instances, large packets can result in high network latency. To check network latency, use the
VMware AppSpeed performance monitoring application or a third-party application.

If packets are not being dropped and the data receive rate is slow, the host might be experiencing CPU
overcommitment. Check the number of virtual machines assigned to each physical NIC. If necessary, perform
load balancing by moving virtual machines to different vSwitches or by adding more NICs to the host. You
can also move virtual machines to another host or increase the host CPU or virtual machine CPU.

If you experience network-related performance problems, also consider taking the following actions.

n Verify that VMware Tools is installed on each virtual machine.

n If virtual machines running on the same ESX/ESXi host communicate with each other, connect them to
the same vSwitch to avoid the cost of transferring packets over the physical network.

n Assign each physical NIC to a port group and a vSwitch.

n Use separate physical NICs to handle the different traffic streams, such as network packets generated by
virtual machines, iSCSI protocols, VMotion tasks, and service console activities.

n Ensure that the physical NIC capacity is large enough to handle the network traffic on that vSwitch. If the
capacity is not enough, consider using a high-bandwidth physical NIC (10Gbps) or moving some virtual
machines to a vSwitch with a lighter load or to a new vSwitch.

n If packets are being dropped at the vSwitch port, increase the virtual network driver ring buffers where
applicable.

n Verify that the reported speed and duplex settings for the physical NIC match the hardware expectations
and that the hardware is configured to run at its maximum capability. For example, verify that NICs with
1Gbps are not reset to 100Mbps because they are connected to an older switch.

n Verify that all NICs are running in full duplex mode. Hardware connectivity issues might result in a NIC
resetting itself to a lower speed or half duplex mode.

n Use vNICs that are TSO-capable, and verify that TSO-Jumbo Frames are enabled where possible.

n If possible, use vmxnet3 NIC drivers, which are available with VMware Tools. They are optimized for
high performance.

Network (Mbps)
The Network (Mbps) monitors network usage for all virtual machines on a host.

This chart is located in the Virtual Machines view of the Host Performance tab.

Table 7-30. Data Counters

Chart Label Description

<virtual machine> Sum of the data transmitted and received across all virtual NIC instances connected to the
virtual machine.
n Counter: usage
n Unit: Megabits per second (Mbps)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Overview Performance Charts Help

56 VMware, Inc.

Chart Analysis

Network performance is dependent on application workload and network configuration. Dropped network
packets indicate a bottleneck in the network. To determine whether packets are being dropped, use esxtop or
the advanced performance charts to examine the droppedTx and droppedRx network counter values.

If packets are being dropped, adjust the virtual machine shares. If packets are not being dropped, check the
size of the network packets and the data receive and transfer rates. In general, the larger the network packets,
the faster the network speed. When the packet size is large, fewer packets are transferred, which reduces the
amount of CPU required to process the data. When network packets are small, more packets are transferred
but the network speed is slower because more CPU is required to process the data.

NOTE In some instances, large packets can result in high network latency. To check network latency, use the
VMware AppSpeed performance monitoring application or a third-party application.

If packets are not being dropped and the data receive rate is slow, the host might be experiencing CPU
overcommitment. Check the number of virtual machines assigned to each physical NIC. If necessary, perform
load balancing by moving virtual machines to different vSwitches or by adding more NICs to the host. You
can also move virtual machines to another host or increase the host CPU or virtual machine CPU.

If you experience network-related performance problems, also consider taking the following actions.

n Verify that VMware Tools is installed on each virtual machine.

n If virtual machines running on the same ESX/ESXi host communicate with each other, connect them to
the same vSwitch to avoid the cost of transferring packets over the physical network.

n Assign each physical NIC to a port group and a vSwitch.

n Use separate physical NICs to handle the different traffic streams, such as network packets generated by
virtual machines, iSCSI protocols, VMotion tasks, and service console activities.

n Ensure that the physical NIC capacity is large enough to handle the network traffic on that vSwitch. If the
capacity is not enough, consider using a high-bandwidth physical NIC (10Gbps) or moving some virtual
machines to a vSwitch with a lighter load or to a new vSwitch.

n If packets are being dropped at the vSwitch port, increase the virtual network driver ring buffers where
applicable.

n Verify that the reported speed and duplex settings for the physical NIC match the hardware expectations
and that the hardware is configured to run at its maximum capability. For example, verify that NICs with
1Gbps are not reset to 100Mbps because they are connected to an older switch.

n Verify that all NICs are running in full duplex mode. Hardware connectivity issues might result in a NIC
resetting itself to a lower speed or half duplex mode.

n Use vNICs that are TSO-capable, and verify that TSO-Jumbo Frames are enabled where possible.

n If possible, use vmxnet3 NIC drivers, which are available with VMware Tools. They are optimized for
high performance.

Resource Pools
The resource pool charts contain information about CPU and memory usage for resource pools.

CPU (MHz)
The CPU (MHz) chart displays CPU usage in the resource pool.

This chart is located in the Home view of the Resource Pool Performance tab.

Chapter 7 Overview Performance Charts

VMware, Inc. 57

Counters

Table 7-31. Data Counters

Chart Label Description

Usage Amount of CPU used by all virtual machines in the resource pool.
CPU usage is the sum of the average CPU usage values of the virtual machines in the resource pool
or vApp.
CPU usage = number of cores × CPU frequency
n Counter: usagemhz
n Unit: MegaHertz (MHz)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

A short spike in CPU usage indicates that you are making the best use of the virtual machine and host resources.
However, if the value is constantly high, the hosts are probably overcommitted. Generally, if the CPU usage
value for a virtual machine is above 90% and the CPU ready value for a virtual machine is above 20%,
performance is impacted.

If performance is impacted, consider taking the following actions.

n Verify that VMware Tools is installed on each virtual machine.

n Deploy single-threaded applications on uniprocessor virtual machines instead of SMP virtual machines.

n Migrate one or more virtual machines onto a new host.

n Upgrade the physical CPUs or cores on each host if necessary.

n Enable CPU-saving features, such as TCP Segmentation Offload.

n Replace software I/O with dedicated hardware, such as iSCSI HBAs or TCP Segmentation Offload NICs.

CPU Usage
The CPU Usage chart displays CPU usage of each virtual machine in the resource pool.

This chart is located in the Resource Pools & Virtual Machines view of the Resource Pool Performance tab.

Table 7-32. Data Counters

Chart Label Description

<virtual machine> Amount of CPU actively used by each virtual machine.
n Counter: usagemhz
n Unit: MegaHertz (MHz)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

Consistently high CPU usage values indicate that virtual machines are overloaded. If virtual machines are
overloaded, consider taking the following actions.

n Migrate one or more virtual machines onto a new host.

n Upgrade the physical CPUs or cores on each host if necessary.

n Verify that VMware Tools is installed on each virtual machine.

Overview Performance Charts Help

58 VMware, Inc.

n Enable the newest version of ESX/ESXi and the CPU-saving features, such as TCP Segmentation Offload,
large memory pages, and jumbo frames.

n Replace software I/O with dedicated hardware, such as iSCSI HBAs or TCP Segmentation Offload NICs.

Memory (MB)
The Memory (MB) chart displays memory usage in the resource pool.

This chart is located in the Home view of the Resource Pool Performance tab.

Table 7-33. Data Counters

Chart Label Description

<resource pool> or
<vApp>

Sum of the active memory used by all virtual machines in the resource pool or vApp. Active memory
is determined by the VMkernel and includes overhead memory.
memory usage = active memory / configured virtual machine memory size
n Counter: used
n Unit: MegaBytes (MB)
n Rollup Type: Average
n Collection Level: 1

Chart Analysis

Memory usage is not an indicator of performance problems. Memory can be high if the host is swapping or
ballooning, which can result in virtual machine guest swapping. In such cases, check for other problems, such
as CPU over-commitment or storage latencies.

If you have constantly hig memory usage in a cluster, resource pool, or vApp, consider taking the following
actions.

n Refer to the chart analysis troubleshooting information for hosts and virtual machines to detect problems
with those entities.

n Verify that VMware Tools is installed on each virtual machine.

n The balloon driver is installed with VMware Tools and is critical to performance. Verify that the balloon
driver is enabled. The VMkernel regularly reclaims unused virtual machine memory by ballooning and
swapping. Generally, this does not impact virtual machine performance.

If the balloon value is high, check the resource shares, reservation, and limit of the virtual machines and
resource pools on the hosts. Verify that the host's settings are adequate and not lower than those set for
the virtual machine. If there is free memory on the hosts and the virtual machines are experiencing high
swap or balloon memory, the virtual machine (or resource pool, if it belongs to one) has reached its resource
limit. Check the maximum resource limit set on that host.

n If the cluster is not a DRS cluster, enable DRS. In Inventory > Cluster > Edit Settings, select Enable
VMware DRS.

n If the cluster is a DRS cluster:

n Increase the number of hosts, and migrate one or more virtual machines onto the new host.

n Check the aggressiveness threshold. If the value is low, increase the threshold. This might help avoid
hot spots in the cluster.

n Add more physical memory to one or more hosts.

Memory Consumed
The Memory Consumed chart displays the memory performance of all virtual machines in the resource pool.

This chart is located in the Resource Pools & Virtual Machines view of the Resource Pool Performance tab.

Chapter 7 Overview Performance Charts

VMware, Inc. 59

Table 7-34. Data Counters

Chart Label Description

<virtual machine> Amount of host memory used by the virtual machine for its guest operating system's physical
memory. Memory overhead is not included in consumed memory.
consumed memory = memory granted - memory saved from page sharing
For example, if a virtual machine has 100MB of memory that is shared equally with three other
virtual machines, it's portion of the shared memory is 25MB (100MB / 4 VMs). This amount is
counted in the memory consumed data counter.
n Counter: consumed
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

A virtual machine's memory size must be slightly larger than the average guest memory usage. This enables
the host to accommodate workload spikes without swapping memory among guests. Increasing the virtual
machine memory size results in more overhead memory usage.

If there is sufficient swap space, a high balloon value is not a performance issue. However, if the swapin and
swapout values for the host are large, the host memory is likely overcommitted.

If a virtual machine has high ballooning or swapping, check the amount of free physical memory on the host.
The host might be overcommitted. If the active memory size is the same as the granted memory size, memory
is overcommitted. If the active memory is consistently low, the memory size might be too large.

If the host is not overcommitted, check the resource shares, reservation, and limit of the virtual machines and
resource pools on the host. Verify that the host settings are adequate and not lower than those set for the virtual
machine.

If memory usage is high or you notice degredation in performance, consider taking the following actions.

n Verify that VMware Tools is installed on each virtual machine.

n Verify that the balloon driver is enabled. The balloon driver is installed with VMware Tools and is critical
to performance. The VMkernel regularly reclaims unused virtual machine memory by ballooning and
swapping. Generally, this does not impact virtual machine performance.

n Reduce the memory space on the virtual machine, and correct the cache size if it is too large. This frees up
memory for other virtual machines.

n If the memory reservation of the virtual machine is set to a value much higher than its active memory,
decrease the reservation setting so that the VMkernel can reclaim the idle memory for other virtual
machines on the host.

n Migrate one or more virtual machines to a host in a DRS cluster.

n Add physical memory to the host.

vApps
The vApp charts contain information about CPU and memory usage for vApps.

CPU (MHz)
The CPU (MHz) chart displays CPU usage in the vApp.

This chart is located in the Home view of the vApp Performance tab.

Overview Performance Charts Help

60 VMware, Inc.

Counters

Table 7-35. Data Counters

Chart Label Description

Usage Amount of CPU used by all virtual machines in the resource pool.
CPU usage is the sum of the average CPU usage values of the virtual machines in the resource pool
or vApp.
CPU usage = number of cores × CPU frequency
n Counter: usagemhz
n Unit: MegaHertz (MHz)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

A short spike in CPU usage indicates that you are making the best use of the virtual machine and host resources.
However, if the value is constantly high, the hosts are probably overcommitted. Generally, if the CPU usage
value for a virtual machine is above 90% and the CPU ready value for a virtual machine is above 20%,
performance is impacted.

If performance is impacted, consider taking the following actions.

n Verify that VMware Tools is installed on each virtual machine.

n Deploy single-threaded applications on uniprocessor virtual machines instead of SMP virtual machines.

n Migrate one or more virtual machines onto a new host.

n Upgrade the physical CPUs or cores on each host if necessary.

n Enable CPU-saving features, such as TCP Segmentation Offload.

n Replace software I/O with dedicated hardware, such as iSCSI HBAs or TCP Segmentation Offload NICs.

CPU Usage
The CPU Usage chart displays CPU usage of each virtual machine in the vApp.

This chart is located in the Virtual Machines view of the vApp. Performance tab.

Table 7-36. Data Counters

Chart Label Description

<virtual machine> Amount of CPU actively used by each virtual machine.
n Counter: usagemhz
n Unit: MegaHertz (MHz)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

Consistently high CPU usage values indicate that virtual machines are overloaded. If virtual machines are
overloaded, consider taking the following actions.

n Migrate one or more virtual machines onto a new host.

n Upgrade the physical CPUs or cores on each host if necessary.

n Verify that VMware Tools is installed on each virtual machine.

Chapter 7 Overview Performance Charts

VMware, Inc. 61

n Enable the newest version of ESX/ESXi and the CPU-saving features, such as TCP Segmentation Offload,
large memory pages, and jumbo frames.

n Replace software I/O with dedicated hardware, such as iSCSI HBAs or TCP Segmentation Offload NICs.

Memory (MB)
The Memory (MB) chart displays memory usage in the vApp.

This chart is located in the Home view of the vApp Performance tab.

Table 7-37. Data Counters

Chart Label Description

<resource pool> or
<vApp>

Sum of the active memory used by all virtual machines in the resource pool or vApp. Active memory
is determined by the VMkernel and includes overhead memory.
memory usage = active memory / configured virtual machine memory size
n Counter: used
n Unit: MegaBytes (MB)
n Rollup Type: Average
n Collection Level: 1

Chart Analysis

Memory usage is not an indicator of performance problems. Memory can be high if the host is swapping or
ballooning, which can result in virtual machine guest swapping. In such cases, check for other problems, such
as CPU over-commitment or storage latencies.

If you have constantly hig memory usage in a cluster, resource pool, or vApp, consider taking the following
actions.

n Refer to the chart analysis troubleshooting information for hosts and virtual machines to detect problems
with those entities.

n Verify that VMware Tools is installed on each virtual machine.

n The balloon driver is installed with VMware Tools and is critical to performance. Verify that the balloon
driver is enabled. The VMkernel regularly reclaims unused virtual machine memory by ballooning and
swapping. Generally, this does not impact virtual machine performance.

If the balloon value is high, check the resource shares, reservation, and limit of the virtual machines and
resource pools on the hosts. Verify that the host's settings are adequate and not lower than those set for
the virtual machine. If there is free memory on the hosts and the virtual machines are experiencing high
swap or balloon memory, the virtual machine (or resource pool, if it belongs to one) has reached its resource
limit. Check the maximum resource limit set on that host.

n If the cluster is not a DRS cluster, enable DRS. In Inventory > Cluster > Edit Settings, select Enable
VMware DRS.

n If the cluster is a DRS cluster:

n Increase the number of hosts, and migrate one or more virtual machines onto the new host.

n Check the aggressiveness threshold. If the value is low, increase the threshold. This might help avoid
hot spots in the cluster.

n Add more physical memory to one or more hosts.

Memory Consumed
The Memory Consumed chart displays the memory performance of each virtual machine in the vApp.

This chart is located in the Virtual Machines view of the vApp Performance tab.

Overview Performance Charts Help

62 VMware, Inc.

Table 7-38. Data Counters

Chart Label Description

<virtual machine> Amount of host memory used by the virtual machine for its guest operating system's physical
memory. Memory overhead is not included in consumed memory.
consumed memory = memory granted - memory saved from page sharing
For example, if a virtual machine has 100MB of memory that is shared equally with three other
virtual machines, it's portion of the shared memory is 25MB (100MB / 4 VMs). This amount is
counted in the memory consumed data counter.
n Counter: consumed
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

A virtual machine's memory size must be slightly larger than the average guest memory usage. This enables
the host to accommodate workload spikes without swapping memory among guests. Increasing the virtual
machine memory size results in more overhead memory usage.

If there is sufficient swap space, a high balloon value is not a performance issue. However, if the swapin and
swapout values for the host are large, the host memory is likely overcommitted.

If a virtual machine has high ballooning or swapping, check the amount of free physical memory on the host.
The host might be overcommitted. If the active memory size is the same as the granted memory size, memory
is overcommitted. If the active memory is consistently low, the memory size might be too large.

If the host is not overcommitted, check the resource shares, reservation, and limit of the virtual machines and
resource pools on the host. Verify that the host settings are adequate and not lower than those set for the virtual
machine.

If memory usage is high or you notice degredation in performance, consider taking the following actions.

n Verify that VMware Tools is installed on each virtual machine.

n Verify that the balloon driver is enabled. The balloon driver is installed with VMware Tools and is critical
to performance. The VMkernel regularly reclaims unused virtual machine memory by ballooning and
swapping. Generally, this does not impact virtual machine performance.

n Reduce the memory space on the virtual machine, and correct the cache size if it is too large. This frees up
memory for other virtual machines.

n If the memory reservation of the virtual machine is set to a value much higher than its active memory,
decrease the reservation setting so that the VMkernel can reclaim the idle memory for other virtual
machines on the host.

n Migrate one or more virtual machines to a host in a DRS cluster.

n Add physical memory to the host.

Virtual Machines
The virtual machine charts contain information about CPU, disk, memory, network, storage, and fault tolerance
for virtual machines.

CPU (%)
The CPU (%) chart displays virtual machine CPU usage and ready values.

This chart is located in the Home view of the Virtual Machine Performance tab.

Chapter 7 Overview Performance Charts

VMware, Inc. 63

Table 7-39. Data Counters

Chart
Label

Description

Usage Amount of actively used virtual CPU as a percentage of total available CPU.
CPU usage is the average CPU utilization over all available virtual CPUs in the virtual machine.
For example, if a virtual machine with one virtual CPU is running on a host that has four physical CPUs and
the CPU usage is 100%, the virtual machine is using one physical CPU completely.
virtual CPU usage = usagemhz / (number of virtual CPUs × core frequency)

NOTE This is the host's view of the CPU usage, not the guest operating system view.

n Counter: usage
n Unit: Percentage (%). Precision is to 1/100%. A value between 0 and 100.
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Ready Percentage of time that the virtual machine was ready, but could not get scheduled to run on the physical
CPU.
CPU ready time is dependent on the number of virtual machines on the host and their CPU loads.
n Counter: ready
n Unit: Percentage (%)
n Rollup Type: Summation
n Collection Level: 1 (4)

Chart Analysis

A short spike in CPU usage or CPU ready indicates that you are making the best use of the virtual machine
resources. However, if the CPU usage value for a virtual machine is above 90% and the CPU ready value is
above 20%, performance is being impacted.

If performance is impacted, consider taking the following actions.

n Compare the virtual machine's CPU usage value with the CPU usage of the other virtual machines on the
host or in the resource pool. The stacked bar chart on the host's Virtual Machine view shows the CPU
usage for all virtual machines on the host.

n Determine whether the high ready time for the virtual machine resulted from its CPU usage time reaching
the CPU limit setting. If so, increase the CPU limit on the virtual machine.

n Increase the CPU shares to give the virtual machine more opportunities to run. The total ready time on
the host might remain at the same level if the host system is constrained by CPU. If the host ready time
doesn't decrease, set the CPU reservations for high-priority virtual machines to guarantee that they receive
the required CPU cycles.

n Increase the amount of memory allocated to the virtual machine. This decreases disk and or network
activity for applications that cache. This might lower disk I/O and reduce the need for the ESX/ESXi host
to virtualize the hardware. Virtual machines with smaller resource allocations generally accumulate more
CPU ready time.

n Reduce the virtual CPU count for guests to only the number required to execute the workload. For
example, a single-threaded application on a four-way guest only benefits from a single vCPU. But the
hypervisor's maintenance of the three idle vCPUs takes CPU cycles that could be used for other work.

n If the host is not already in a DRS cluster, add it to one. If the host is in a DRS cluster, increase the number
of hosts and migrate one or more virtual machines onto the new host.

n Upgrade the physical CPUs or cores on the host if necessary.

n Verify that VMware Tools is installed on every virtual machine on the host.

Overview Performance Charts Help

64 VMware, Inc.

CPU Usage (MHz)
The CPU Usage (MHz) chart displays virtual machine CPU usage.

This chart is located in the Home view of the Virtual Machine Performance tab.

Table 7-40. Data Counters

Chart Label Description

Usage Amount of actively used virtual CPU.

NOTE This is the host's view of the CPU usage, not the guest operating system view.

n Counter: usage
n Unit: MegaHertz (MHz)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

A short spike in CPU usage or CPU ready indicates that you are making the best use of the virtual machine
resources. However, if the CPU usage value for a virtual machine is above 90% and the CPU ready value is
above 20%, performance is being impacted.

If performance is impacted, consider taking the following actions.

n Compare the virtual machine's CPU usage value with the CPU usage of the other virtual machines on the
host or in the resource pool. The stacked bar chart on the host's Virtual Machine view shows the CPU
usage for all virtual machines on the host.

n Determine whether the high ready time for the virtual machine resulted from its CPU usage time reaching
the CPU limit setting. If so, increase the CPU limit on the virtual machine.

n Increase the CPU shares to give the virtual machine more opportunities to run. The total ready time on
the host might remain at the same level if the host system is constrained by CPU. If the host ready time
doesn't decrease, set the CPU reservations for high-priority virtual machines to guarantee that they receive
the required CPU cycles.

n Increase the amount of memory allocated to the virtual machine. This decreases disk and or network
activity for applications that cache. This might lower disk I/O and reduce the need for the ESX/ESXi host
to virtualize the hardware. Virtual machines with smaller resource allocations generally accumulate more
CPU ready time.

n Reduce the virtual CPU count for guests to only the number required to execute the workload. For
example, a single-threaded application on a four-way guest only benefits from a single vCPU. But the
hypervisor's maintenance of the three idle vCPUs takes CPU cycles that could be used for other work.

n If the host is not already in a DRS cluster, add it to one. If the host is in a DRS cluster, increase the number
of hosts and migrate one or more virtual machines onto the new host.

n Upgrade the physical CPUs or cores on the host if necessary.

n Verify that VMware Tools is installed on every virtual machine on the host.

Disk (KBps)
The Disk (KBps) chart displays disk usage for the virtual machine.

It is located in the Home view of the Virtual Machine Performance tab.

Chapter 7 Overview Performance Charts

VMware, Inc. 65

Table 7-41. Data Counters

Chart Label Description

Usage Sum of the data read from and written to all virtual disks on the virtual machine.
n Counter: usage
n Unit: KiloBytes per second (KBps)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

Use the disk charts to monitor average disk loads and to determine trends in disk usage. For example, you
might notice a performance degradation with applications that frequently read from and write to the hard
disk. If you see a spike in the number of disk read/write requests, check if any such applications were running
at that time.

The following disk latency data counters are the best ways to determine if your vSphere environment is
experiencing disk problems. You use the Advanced performance charts to monitor these statistics.

n The kernelLatency data counter measures the average amount of time, in milliseconds, that the VMkernel
spends processing each SCSI command. For best performance, the value should be 0-1 milliseconds. If the
value is greater than 4ms, the virtual machines on the ESX/ESXi host are trying to send more throughput
to the storage system than the configuration supports. Check the CPU usage, and increase the queue depth
or storage.

n The deviceLatency data counter measures the average amount of time, in milliseconds, to complete a SCSI
command from the physical device. Depending on your hardware, a number greater than 15ms indicates
there are probably problems with the storage array. Move the active VMDK to a volume with more
spindles or add disks to the LUN.

n The queueLatency data counter measures the average amount of time taken per SCSI command in the
VMkernel queue. This value must always be zero. If not, the workload is too high and the array cannot
process the data fast enough.

If the disk latency values are high, or if you notice other problems with disk performance, consider making
the following improvements.

n Increase the virtual machine memory. This should allow for more operating system caching, which can
reduce I/O activity. Note that this may require you to also increase the host memory. Increasing memory
might reduce the need to store data because databases can utilize system memory to cache data and avoid
disk access. To verify that virtual machines have adequate memory, check swap statistics in the guest
operating system. Increase the guest memory, but not to an extent that leads to excessive host memory
swapping. Install VMware Tools so that memory ballooning can occur.

n Defragment the file systems on all guests.

n Disable antivirus on-demand scans on the VMDK and VMEM files.

n Use the vendor's array tools to determine the array performance statistics. When too many servers
simultaneously access common elements on an array, the disks might have trouble keeping up. Consider
array-side improvements to increase throughput.

n Use Storage VMotion to migrate I/O-intensive virtual machines across multiple ESX/ESXi hosts.

n Balance the disk load across all physical resources available. Spread heavily used storage across LUNs
that are accessed by different adapters. Use separate queues for each adapter to improve disk efficiency.

n Configure the HBAs and RAID controllers for optimal use. Verify that the queue depths and cache settings
on the RAID controllers are adequate. If not, increase the number of outstanding disk requests for the
virtual machine by adjusting the Disk.SchedNumReqOutstanding parameter. For more information, see the
Fibre Channel SAN Configuration Guide.

Overview Performance Charts Help

66 VMware, Inc.

n For resource-intensive virtual machines, separate the virtual machine's physical disk drive from the drive
with the system page file. This alleviates disk spindle contention during periods of high use.

n On systems with sizable RAM, disable memory trimming by adding the line MemTrimRate=0 to the virtual
machine's .VMX file.

n If the combined disk I/O is higher than a single HBA capacity, use multipathing or multiple links.

n For ESXi hosts, create virtual disks as preallocated. When you create a virtual disk for a guest operating
system, select Allocate all disk space now. The performance degradation associated with reassigning
additional disk space does not occur, and the disk is less likely to become fragmented.

n Use the most current ESX/ESXi host hardware.

Disk Rate (KBps)
The Disk Rate chart displays disk usage for the virtual machine.

This chart is located in the Home view of the Virtual Machine Performance tab. It is available only at collection
levels 3 and 4.

Table 7-42. Data Counters

Chart Label Description

Read Rate at which data is read from each virtual disk on the virtual machine.
Read rate = blocksRead/second × blockSize
n Counter: read
n Unit: KiloBytes per second (KBps)
n Rollup Type: Average
n Collection Level: 2

Write Rate at which data is written to each virtual disk on the virtual machine.
Write rate = blocksWritten/second × blockSize
n Counter: write
n Unit: KiloBytes per second (KBps)
n Rollup Type: Average
n Collection Level: 2

Chart Analysis

Use the disk charts to monitor average disk loads and to determine trends in disk usage. For example, you
might notice a performance degradation with applications that frequently read from and write to the hard
disk. If you see a spike in the number of disk read/write requests, check if any such applications were running
at that time.

Chapter 7 Overview Performance Charts

VMware, Inc. 67

The following disk latency data counters are the best ways to determine if your vSphere environment is
experiencing disk problems. You use the Advanced performance charts to monitor these statistics.

n The kernelLatency data counter measures the average amount of time, in milliseconds, that the VMkernel
spends processing each SCSI command. For best performance, the value should be 0-1 milliseconds. If the
value is greater than 4ms, the virtual machines on the ESX/ESXi host are trying to send more throughput
to the storage system than the configuration supports. Check the CPU usage, and increase the queue depth
or storage.

n The deviceLatency data counter measures the average amount of time, in milliseconds, to complete a SCSI
command from the physical device. Depending on your hardware, a number greater than 15ms indicates
there are probably problems with the storage array. Move the active VMDK to a volume with more
spindles or add disks to the LUN.

n The queueLatency data counter measures the average amount of time taken per SCSI command in the
VMkernel queue. This value must always be zero. If not, the workload is too high and the array cannot
process the data fast enough.

If the disk latency values are high, or if you notice other problems with disk performance, consider making
the following improvements.

n Increase the virtual machine memory. This should allow for more operating system caching, which can
reduce I/O activity. Note that this may require you to also increase the host memory. Increasing memory
might reduce the need to store data because databases can utilize system memory to cache data and avoid
disk access. To verify that virtual machines have adequate memory, check swap statistics in the guest
operating system. Increase the guest memory, but not to an extent that leads to excessive host memory
swapping. Install VMware Tools so that memory ballooning can occur.

n Defragment the file systems on all guests.

n Disable antivirus on-demand scans on the VMDK and VMEM files.

n Use the vendor's array tools to determine the array performance statistics. When too many servers
simultaneously access common elements on an array, the disks might have trouble keeping up. Consider
array-side improvements to increase throughput.

n Use Storage VMotion to migrate I/O-intensive virtual machines across multiple ESX/ESXi hosts.

n Balance the disk load across all physical resources available. Spread heavily used storage across LUNs
that are accessed by different adapters. Use separate queues for each adapter to improve disk efficiency.

n Configure the HBAs and RAID controllers for optimal use. Verify that the queue depths and cache settings
on the RAID controllers are adequate. If not, increase the number of outstanding disk requests for the
virtual machine by adjusting the Disk.SchedNumReqOutstanding parameter. For more information, see the
Fibre Channel SAN Configuration Guide.

n For resource-intensive virtual machines, separate the virtual machine's physical disk drive from the drive
with the system page file. This alleviates disk spindle contention during periods of high use.

n On systems with sizable RAM, disable memory trimming by adding the line MemTrimRate=0 to the virtual
machine's .VMX file.

n If the combined disk I/O is higher than a single HBA capacity, use multipathing or multiple links.

n For ESXi hosts, create virtual disks as preallocated. When you create a virtual disk for a guest operating
system, select Allocate all disk space now. The performance degradation associated with reassigning
additional disk space does not occur, and the disk is less likely to become fragmented.

n Use the most current ESX/ESXi host hardware.

Overview Performance Charts Help

68 VMware, Inc.

Disk Requests (Number)
The Disk Requests chart displays disk usage for the virtual machine.

This chart is located in the Storage view of the Virtual Machine Performance tab. It is available only at collection
levels 3 and 4.

Table 7-43. Data Counters

Chart Label Description

Read Requests Number of times data was read from each virtual disk on the virtual machine.
n Counter: numberRead
n Unit: Number
n Rollup Type: Summation
n Collection Level: 3

Write Requests Number of times data was written to each virtual disk on the virtual machine.
n numberWrite
n Unit: Number
n Rollup Type: Summation
n Collection Level: 3

Chart Analysis

Use the disk charts to monitor average disk loads and to determine trends in disk usage. For example, you
might notice a performance degradation with applications that frequently read from and write to the hard
disk. If you see a spike in the number of disk read/write requests, check if any such applications were running
at that time.

The following disk latency data counters are the best ways to determine if your vSphere environment is
experiencing disk problems. You use the Advanced performance charts to monitor these statistics.

n The kernelLatency data counter measures the average amount of time, in milliseconds, that the VMkernel
spends processing each SCSI command. For best performance, the value should be 0-1 milliseconds. If the
value is greater than 4ms, the virtual machines on the ESX/ESXi host are trying to send more throughput
to the storage system than the configuration supports. Check the CPU usage, and increase the queue depth
or storage.

n The deviceLatency data counter measures the average amount of time, in milliseconds, to complete a SCSI
command from the physical device. Depending on your hardware, a number greater than 15ms indicates
there are probably problems with the storage array. Move the active VMDK to a volume with more
spindles or add disks to the LUN.

n The queueLatency data counter measures the average amount of time taken per SCSI command in the
VMkernel queue. This value must always be zero. If not, the workload is too high and the array cannot
process the data fast enough.

If the disk latency values are high, or if you notice other problems with disk performance, consider making
the following improvements.

n Increase the virtual machine memory. This should allow for more operating system caching, which can
reduce I/O activity. Note that this may require you to also increase the host memory. Increasing memory
might reduce the need to store data because databases can utilize system memory to cache data and avoid
disk access. To verify that virtual machines have adequate memory, check swap statistics in the guest
operating system. Increase the guest memory, but not to an extent that leads to excessive host memory
swapping. Install VMware Tools so that memory ballooning can occur.

n Defragment the file systems on all guests.

Chapter 7 Overview Performance Charts

VMware, Inc. 69

n Disable antivirus on-demand scans on the VMDK and VMEM files.

n Use the vendor's array tools to determine the array performance statistics. When too many servers
simultaneously access common elements on an array, the disks might have trouble keeping up. Consider
array-side improvements to increase throughput.

n Use Storage VMotion to migrate I/O-intensive virtual machines across multiple ESX/ESXi hosts.

n Balance the disk load across all physical resources available. Spread heavily used storage across LUNs
that are accessed by different adapters. Use separate queues for each adapter to improve disk efficiency.

n Configure the HBAs and RAID controllers for optimal use. Verify that the queue depths and cache settings
on the RAID controllers are adequate. If not, increase the number of outstanding disk requests for the
virtual machine by adjusting the Disk.SchedNumReqOutstanding parameter. For more information, see the
Fibre Channel SAN Configuration Guide.

n For resource-intensive virtual machines, separate the virtual machine's physical disk drive from the drive
with the system page file. This alleviates disk spindle contention during periods of high use.

n On systems with sizable RAM, disable memory trimming by adding the line MemTrimRate=0 to the virtual
machine's .VMX file.

n If the combined disk I/O is higher than a single HBA capacity, use multipathing or multiple links.

n For ESXi hosts, create virtual disks as preallocated. When you create a virtual disk for a guest operating
system, select Allocate all disk space now. The performance degradation associated with reassigning
additional disk space does not occur, and the disk is less likely to become fragmented.

n Use the most current ESX/ESXi host hardware.

Memory (%)
The Memory (%) chart monitors virtual machine memory usage.

This chart is located in the Home view of the Virtual Machine Performance tab.

NOTE Guest physical memory refers to the virtual hardware memory presented to a virtual machine for its
guest operating system.

Table 7-44. Data Counters

Chart Label Description

Usage Amount of guest physical memory currently in use on the virtual machine.
memory usage = memory active / virtual machine physical memory size
n Counter: usage
n Unit: Percentage (%)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

A virtual machine's memory size must be slightly larger than the average guest memory usage. This enables
the host to accommodate workload spikes without swapping memory among guests. Increasing the virtual
machine memory size results in more overhead memory usage.

If there is sufficient swap space, a high balloon value is not a performance issue. However, if the swapin and
swapout values for the host are large, the host memory is likely overcommitted.

If a virtual machine has high ballooning or swapping, check the amount of free physical memory on the host.
The host might be overcommitted. If the active memory size is the same as the granted memory size, memory
is overcommitted. If the active memory is consistently low, the memory size might be too large.

Overview Performance Charts Help

70 VMware, Inc.

If the host is not overcommitted, check the resource shares, reservation, and limit of the virtual machines and
resource pools on the host. Verify that the host settings are adequate and not lower than those set for the virtual
machine.

If memory usage is high or you notice degredation in performance, consider taking the following actions.

n Verify that VMware Tools is installed on each virtual machine.

n Verify that the balloon driver is enabled. The balloon driver is installed with VMware Tools and is critical
to performance. The VMkernel regularly reclaims unused virtual machine memory by ballooning and
swapping. Generally, this does not impact virtual machine performance.

n Reduce the memory space on the virtual machine, and correct the cache size if it is too large. This frees up
memory for other virtual machines.

n If the memory reservation of the virtual machine is set to a value much higher than its active memory,
decrease the reservation setting so that the VMkernel can reclaim the idle memory for other virtual
machines on the host.

n Migrate one or more virtual machines to a host in a DRS cluster.

n Add physical memory to the host.

Memory (MB)
The Memory (MB) chart displays virtual machine balloon memory.

This chart is located in the Home view of the Virtual Machine Performance tab.

Table 7-45. Data Counters

Chart Label Description

Balloon Amount of guest physical memory reclaimed from the virtual machine by the balloon driver.
n Counter: vmmemctl
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

A virtual machine's memory size must be slightly larger than the average guest memory usage. This enables
the host to accommodate workload spikes without swapping memory among guests. Increasing the virtual
machine memory size results in more overhead memory usage.

If there is sufficient swap space, a high balloon value is not a performance issue. However, if the swapin and
swapout values for the host are large, the host memory is probably experiencing memory pressure and might
be overcommitted.

If a virtual machine has high ballooning or swapping, check the amount of free physical memory on the host.
If the host is not overcommitted, check the resource shares, reservation, and limit of the virtual machines and
resource pools on the host. Verify that the host settings are adequate and not lower than those set for the virtual
machine.

If memory usage is high or you notice degredation in performance, consider taking the following actions.

n Verify that VMware Tools is installed on each virtual machine. The balloon driver is installed with VMware
Tools and is critical to performance.

n Verify that the balloon driver is enabled. The VMkernel regularly reclaims unused virtual machine
memory by ballooning and swapping. Generally, this does not impact virtual machine performance.

n Reduce the memory space on the virtual machine, and correct the cache size if it is too large. This frees up
memory for other virtual machines.

Chapter 7 Overview Performance Charts

VMware, Inc. 71

n If the memory reservation of the virtual machine is set to a value much higher than its active memory,
decrease the reservation setting so that the VMkernel can reclaim the idle memory for other virtual
machines on the host.

n Migrate one or more virtual machines to a host in a DRS cluster.

n Add physical memory to the host.

Memory (MBps)
The Memory (MBps) chart displays virtual machine memory swap rates.

This chart is located in the Home view of the Virtual Machine Performance tab.

Table 7-46. Data Counters

Chart Label Description

swapinRate Average rate at which memory is swapped into the virtual machine.
n Counter: swapinRate
n Unit: MegaBytes per second (MBps)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

swapoutRate Average rate at which memory is swapped out of the virtual machine.
n Counter: swapoutRate
n Unit: MegaBytes per second (MBps)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

A virtual machine's memory size must be slightly larger than the average guest memory usage. This enables
the host to accommodate workload spikes without swapping memory among guests. Increasing the virtual
machine memory size results in more overhead memory usage.

If there is sufficient swap space, a high balloon value is not a performance issue. However, if the swapin and
swapout values for the host are large, the host memory is probably overcommitted.

If a virtual machine has high ballooning or swapping, check the amount of free physical memory on the host.
The host might be overcommitted. If the host is not overcommitted, check the resource shares, reservation,
and limit of the virtual machines and resource pools on the host. Verify that the host settings are adequate and
not lower than those set for the virtual machine.

If memory usage is high or you notice degredation in performance, consider taking the following actions:

n Verify that VMware Tools is installed on each virtual machine. The balloon driver is installed with VMware
Tools and is critical to performance.

n Verify that the balloon driver is enabled. The VMkernel regularly reclaims unused virtual machine
memory by ballooning and swapping. Generally, this does not impact virtual machine performance.

n Reduce the memory space on the virtual machine, and correct the cache size if it is too large. This frees up
memory for other virtual machines.

n If the memory reservation of the virtual machine is set to a value much higher than its active memory,
decrease the reservation setting so that the VMkernel can reclaim the idle memory for other virtual
machines on the host.

n Migrate one or more virtual machines to a host in a DRS cluster.

n Add physical memory to the host.

Overview Performance Charts Help

72 VMware, Inc.

Memory (MB)
The Memory (MB) chart displays memory data counters for virtual machines.

This chart is located in the Home view of the Virtual Machine Performance tab. It appears only at collection
levels 2, 3, and 4.

In the descriptions below, guest physical memory refers to the virtual-hardware memory presented to a virtual
machine for its guest operating system. Machine memory is actual physical RAM in the ESX/ESXi host. Note
that not all counters are collected at collection level 1.

Table 7-47. Data Counters

Chart Label Description

Active Amount of guest physical memory in use by the virtual machine.
Active memory is estimated by VMkernel statistical sampling and represents the actual amount
of memory the virtual machine needs. The value is based on the current workload of the virtual
machine.
n Counter: active
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 2 (4)

Balloon Amount of guest physical memory reclaimed from the virtual machine by the balloon driver.
n Counter: vmmemctl
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Balloon Target Desired amount of virtual machine balloon memory.
Balloon target memory is estimated by the VMkernel.
If the balloon target amount is greater than the balloon amount, the VMkernel inflates the
balloon amount, which reclaims more virtual machine memory. If the balloon target amount
is less than the balloon amount, the VMkernel deflates the balloon, which allows the virtual
machine to reallocate memory when needed.
n Counter: vmmemctltarget
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 2 (4)

Consumed Amount of guest physical memory consumed by the virtual machine for guest memory.
Consumed memory does not include overhead memory. It includes shared memory and
memory that might be reserved, but not actually used.
consumed memory = memory granted - memory saved due to memory sharing
n Counter: consumed
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chapter 7 Overview Performance Charts

VMware, Inc. 73

Table 7-47. Data Counters (Continued)

Chart Label Description

Shared Amount of guest physical memory available for sharing. Memory sharing occurs through
transparent page sharing.
n Counter: shared
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 2 (4)

Swapped The amount of guest physical memory swapped out to the disk by the VMkernel. This data
counter measures VMkernel swapping and not to guest OS swapping.
swapped = swapin + swapout
n Counter: swapped
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 2 (4)

Chart Analysis

A virtual machine's memory size must be slightly larger than the average guest memory usage. This enables
the host to accommodate workload spikes without swapping memory among guests. Increasing the virtual
machine memory size results in more overhead memory usage.

If there is sufficient swap space, a high balloon value is not a performance issue. However, if the swapin and
swapout values for the host are large, the host memory is likely overcommitted.

If a virtual machine has high ballooning or swapping, check the amount of free physical memory on the host.
The host might be overcommitted. If the active memory size is the same as the granted memory size, memory
is overcommitted. If the active memory is consistently low, the memory size might be too large.

If the host is not overcommitted, check the resource shares, reservation, and limit of the virtual machines and
resource pools on the host. Verify that the host settings are adequate and not lower than those set for the virtual
machine.

If memory usage is high or you notice degredation in performance, consider taking the following actions.

n Verify that VMware Tools is installed on each virtual machine.

n Verify that the balloon driver is enabled. The balloon driver is installed with VMware Tools and is critical
to performance. The VMkernel regularly reclaims unused virtual machine memory by ballooning and
swapping. Generally, this does not impact virtual machine performance.

n Reduce the memory space on the virtual machine, and correct the cache size if it is too large. This frees up
memory for other virtual machines.

n If the memory reservation of the virtual machine is set to a value much higher than its active memory,
decrease the reservation setting so that the VMkernel can reclaim the idle memory for other virtual
machines on the host.

n Migrate one or more virtual machines to a host in a DRS cluster.

n Add physical memory to the host.

Network (Mbps)
The Network (Mbps) chart displays network bandwidth for the virtual machine.

This chart is located in the Home view of the Virtual Machine Performance tab.

Overview Performance Charts Help

74 VMware, Inc.

Chart Label Description

Usage Sum of the data transmitted and received across all virtual NIC instances connected to
the virtual machine.
n Counter: usage
n Unit: Megabits per second (Mbps)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 1 (4)

Chart Analysis

Network performance is dependent on application workload and network configuration. Dropped network
packets indicate a bottleneck in the network. To determine whether packets are being dropped, use esxtop or
the advanced performance charts to examine the droppedTx and droppedRx network counter values.

If packets are being dropped, adjust the virtual machine shares. If packets are not being dropped, check the
size of the network packets and the data receive and transfer rates. In general, the larger the network packets,
the faster the network speed. When the packet size is large, fewer packets are transferred, which reduces the
amount of CPU required to process the data. When network packets are small, more packets are transferred
but the network speed is slower because more CPU is required to process the data.

NOTE In some instances, large packets can result in high network latency. To check network latency, use the
VMware AppSpeed performance monitoring application or a third-party application.

If packets are not being dropped and the data receive rate is slow, the host might be experiencing CPU
overcommitment. Check the number of virtual machines assigned to each physical NIC. If necessary, perform
load balancing by moving virtual machines to different vSwitches or by adding more NICs to the host. You
can also move virtual machines to another host or increase the host CPU or virtual machine CPU.

If you experience network-related performance problems, also consider taking the following actions.

n Verify that VMware Tools is installed on each virtual machine.

n If virtual machines running on the same ESX/ESXi host communicate with each other, connect them to
the same vSwitch to avoid the cost of transferring packets over the physical network.

n Assign each physical NIC to a port group and a vSwitch.

n Use separate physical NICs to handle the different traffic streams, such as network packets generated by
virtual machines, iSCSI protocols, VMotion tasks, and service console activities.

n Ensure that the physical NIC capacity is large enough to handle the network traffic on that vSwitch. If the
capacity is not enough, consider using a high-bandwidth physical NIC (10Gbps) or moving some virtual
machines to a vSwitch with a lighter load or to a new vSwitch.

n If packets are being dropped at the vSwitch port, increase the virtual network driver ring buffers where
applicable.

n Verify that the reported speed and duplex settings for the physical NIC match the hardware expectations
and that the hardware is configured to run at its maximum capability. For example, verify that NICs with
1Gbps are not reset to 100Mbps because they are connected to an older switch.

n Verify that all NICs are running in full duplex mode. Hardware connectivity issues might result in a NIC
resetting itself to a lower speed or half duplex mode.

n Use vNICs that are TSO-capable, and verify that TSO-Jumbo Frames are enabled where possible.

n If possible, use vmxnet3 NIC drivers, which are available with VMware Tools. They are optimized for
high performance.

Chapter 7 Overview Performance Charts

VMware, Inc. 75

Network Rate (Mbps)
The Network Rate chart displays network usage for virtual machines.

This chart is located in the Home view of the Virtual Machine Performance tab. It appears only at collection
levels 3 and 4.

Table 7-48. Data Counters

Chart Label Description

Data Receive Rate Rate at which data is received across each virtual NIC instance on the virtual machine.
n Counter: received
n Unit: Megabits per second (Mbps)
n Rollup Type: Average
n Collection Level: 2 (4)

Data Transmit Rate Rate at which data is transmitted across each virtual NIC instance on the virtual machine.
n Counter: transmitted
n Unit: Megabits per second (Mbps)
n Rollup Type: Average
n Collection Level: 2 (4)

Chart Analysis

Network performance is dependent on application workload and network configuration. Dropped network
packets indicate a bottleneck in the network. To determine whether packets are being dropped, use esxtop or
the advanced performance charts to examine the droppedTx and droppedRx network counter values.

If packets are being dropped, adjust the virtual machine shares. If packets are not being dropped, check the
size of the network packets and the data receive and transfer rates. In general, the larger the network packets,
the faster the network speed. When the packet size is large, fewer packets are transferred, which reduces the
amount of CPU required to process the data. When network packets are small, more packets are transferred
but the network speed is slower because more CPU is required to process the data.

NOTE In some instances, large packets can result in high network latency. To check network latency, use the
VMware AppSpeed performance monitoring application or a third-party application.

If packets are not being dropped and the data receive rate is slow, the host might be experiencing CPU
overcommitment. Check the number of virtual machines assigned to each physical NIC. If necessary, perform
load balancing by moving virtual machines to different vSwitches or by adding more NICs to the host. You
can also move virtual machines to another host or increase the host CPU or virtual machine CPU.

If you experience network-related performance problems, also consider taking the following actions.

n Verify that VMware Tools is installed on each virtual machine.

n If virtual machines running on the same ESX/ESXi host communicate with each other, connect them to
the same vSwitch to avoid the cost of transferring packets over the physical network.

n Assign each physical NIC to a port group and a vSwitch.

n Use separate physical NICs to handle the different traffic streams, such as network packets generated by
virtual machines, iSCSI protocols, VMotion tasks, and service console activities.

n Ensure that the physical NIC capacity is large enough to handle the network traffic on that vSwitch. If the
capacity is not enough, consider using a high-bandwidth physical NIC (10Gbps) or moving some virtual
machines to a vSwitch with a lighter load or to a new vSwitch.

n If packets are being dropped at the vSwitch port, increase the virtual network driver ring buffers where
applicable.

Overview Performance Charts Help

76 VMware, Inc.

n Verify that the reported speed and duplex settings for the physical NIC match the hardware expectations
and that the hardware is configured to run at its maximum capability. For example, verify that NICs with
1Gbps are not reset to 100Mbps because they are connected to an older switch.

n Verify that all NICs are running in full duplex mode. Hardware connectivity issues might result in a NIC
resetting itself to a lower speed or half duplex mode.

n Use vNICs that are TSO-capable, and verify that TSO-Jumbo Frames are enabled where possible.

n If possible, use vmxnet3 NIC drivers, which are available with VMware Tools. They are optimized for
high performance.

Network Packets (Number)
The Network Packets monitors network bandwidth for virtual machines.

This chart is located in the Home view of the Virtual Machine Performance tab. It appears only at collection
levels 3 and 4.

Table 7-49. Data Counters

Chart Label Description

Packets Transmitted Number of network packets transmitted across each virtual NIC instance on the virtual
machine.
n Counter: packetTx
n Unit: Number
n Rollup Type: Summation
n Collection Level: 3

Packets Received Number of network packets received across each virtual NIC instance on the virtual
machine.
n Counter: packetRx
n Unit: Number
n Rollup Type: Summation
n Collection Level: 3

Chart Analysis

Network performance is dependent on application workload and network configuration. Dropped network
packets indicate a bottleneck in the network. To determine whether packets are being dropped, use esxtop or
the advanced performance charts to examine the droppedTx and droppedRx network counter values.

If packets are being dropped, adjust the virtual machine shares. If packets are not being dropped, check the
size of the network packets and the data receive and transfer rates. In general, the larger the network packets,
the faster the network speed. When the packet size is large, fewer packets are transferred, which reduces the
amount of CPU required to process the data. When network packets are small, more packets are transferred
but the network speed is slower because more CPU is required to process the data.

NOTE In some instances, large packets can result in high network latency. To check network latency, use the
VMware AppSpeed performance monitoring application or a third-party application.

If packets are not being dropped and the data receive rate is slow, the host might be experiencing CPU
overcommitment. Check the number of virtual machines assigned to each physical NIC. If necessary, perform
load balancing by moving virtual machines to different vSwitches or by adding more NICs to the host. You
can also move virtual machines to another host or increase the host CPU or virtual machine CPU.

Chapter 7 Overview Performance Charts

VMware, Inc. 77

If you experience network-related performance problems, also consider taking the following actions.

n Verify that VMware Tools is installed on each virtual machine.

n If virtual machines running on the same ESX/ESXi host communicate with each other, connect them to
the same vSwitch to avoid the cost of transferring packets over the physical network.

n Assign each physical NIC to a port group and a vSwitch.

n Use separate physical NICs to handle the different traffic streams, such as network packets generated by
virtual machines, iSCSI protocols, VMotion tasks, and service console activities.

n Ensure that the physical NIC capacity is large enough to handle the network traffic on that vSwitch. If the
capacity is not enough, consider using a high-bandwidth physical NIC (10Gbps) or moving some virtual
machines to a vSwitch with a lighter load or to a new vSwitch.

n If packets are being dropped at the vSwitch port, increase the virtual network driver ring buffers where
applicable.

n Verify that the reported speed and duplex settings for the physical NIC match the hardware expectations
and that the hardware is configured to run at its maximum capability. For example, verify that NICs with
1Gbps are not reset to 100Mbps because they are connected to an older switch.

n Verify that all NICs are running in full duplex mode. Hardware connectivity issues might result in a NIC
resetting itself to a lower speed or half duplex mode.

n Use vNICs that are TSO-capable, and verify that TSO-Jumbo Frames are enabled where possible.

n If possible, use vmxnet3 NIC drivers, which are available with VMware Tools. They are optimized for
high performance.

Space in GB
The Space in GB chart displays space utilization data counters for virtual machines.

This chart is located in the Storage view of the virtual machine Performance tab.

Overview Performance Charts Help

78 VMware, Inc.

Table 7-50. Data Counters

Chart Label Description

Allocated Total amount of logical datastore space provisioned by an administrator for the virtual
machine. It is the storage size up to which the virtual machine files on datastores can
grow. This includes log files, vmx files, and other miscellaneous files. Allocated space is
not always in use.
n Counter: provisioned
n Unit: GigaBytes (GB)
n Rollup Type: Latest
n Collection Level: 1

Used Amount of physical datastore space in use by the virtual machine files.
n Counter: used
n Unit: GigaBytes (GB)
n Rollup Type: Latest
n Collection Level: 1

Not Shared Amount of datastore space that belongs only to this virtual machine and is not shared
with other virtual machines. Only unshared space is guaranteed to be reclaimed for the
virtual machine if, for example, it is moved to a different datastore and then back
again.The value is an aggregate of all unshared space for the virtual machine, across all
datastores.
n Counter: unshared
n Unit: GigaBytes (GB)
n Rollup Type: Latest
n Collection Level: 1

Chart Analysis

The datastore is at full capacity when the used space is equal to the capacity. Allocated space can be larger
than datastore capacity, for example, when you have snapshots and thin-provisioned disks. You can provision
more space to the datastore if possible, or you can add disks to the datastore or use shared datastores.

If snapshot files are consuming a lot of datastore space, consider consolidating them to the virtual disk when
they are no longer needed. Consolidating the snapshots deletes the redo log files and removes the snapshots
from the vSphere Client user interface. For information on consolidating the datacenter, see the vSphere Client
Help.

Space Utilization by Datastores
The Space Utilization by Datastores chart displays the space used by a virtual machine on different datastores
in the datacenter. This chart does not show historical statistics. It only shows the most recently available data,
which may be up to 30 minutes late, depending on when the last rollup occurred.

This chart is located in the Storage view of the Virtual Machine Performance tab.

Table 7-51. Data Counters

Chart Label Description

<datastore> Amount of disk space in the datastore currently in use by the virtual machine.
n Counter: used
n Unit: GigaBytes (GB)
n Rollup Type: Latest
n Collection Level: 1

Chapter 7 Overview Performance Charts

VMware, Inc. 79

Chart Analysis

The datastore is at full capacity when the used space is equal to the capacity. Allocated space can be larger
than datastore capacity, for example, when you have snapshots and thin-provisioned disks. You can provision
more space to the datastore if possible, or you can add disks to the datastore or use shared datastores.

If snapshot files are consuming a lot of datastore space, consider consolidating them to the virtual disk when
they are no longer needed. Consolidating the snapshots deletes the redo log files and removes the snapshots
from the vSphere Client user interface. For information on consolidating the datacenter, see the vSphere Client
Help.

Space Utilization By File Type
The Space Utilization by File Type chart displays the datastore usage in the datacenter. This chart does not
show historical statistics. It only shows the most recently available data, which may be up to 30 minutes late,
depending on when the last rollup occurred.

This chart is located in the Storage view of the Virtual Machine Performance tab.

Table 7-52. Data Counters

File Type Description

Virtual Disks Amount of disk space used by virtual disk files.
Virtual disk files store the contents of the virtual machine's hard disk drive, including information
that you write to a virtual machine's hard disk - the operating system, program files, and data files.
The files have the extension .vmdk and appear as a physical disk drive to a guest operating system.

NOTE Delta disks, which also have an extension .vmdk, are not included in this file type.

n Counter: used
n Unit: GigaBytes (GB)
n Rollup Type: Latest
n Collection Level: 1 (4)

Swap Files Amount of disk space used by swap files.
Swap files back up the virtual machine's physical memory.
n Counter: used
n Unit: GigaBytes (GB)
n Rollup Type: Latest
n Collection Level: 1 (4)

Snapshots Amount of disk space used by virtual machine snapshot files.
Snapshot files store information about virtual machine snapshots. They include snapshot state files
and delta disk files. A snapshot state file stores the running state of the virtual machine at the time of
the snapshot. It has the extension .vmsn. A delta disk file stores the updates made by the virtual
machine to the virtual disks after a snapshot is taken.
n Counter: used
n Unit: GigaBytes (GB)
n Rollup Type: Latest
n Collection Level: 1 (4)

Other VM Files Amount of disk space used by all other virtual machine files, such as configuration files and log files.
n Counter: used
n Unit: GigaBytes (GB)
n Rollup Type: Latest
n Collection Level: 1 (4)

Other Amount of disk space used by all other non-virtual machine files, such as documentation files and
backup files.

Overview Performance Charts Help

80 VMware, Inc.

Table 7-52. Data Counters (Continued)

File Type Description

Free Space Amount of disk space not currently in use.

Total Space Amount of disk space available to the datastore. This is the datastore capacity.
total space = (virtual disk space + swap file space + snapshot space + other VM file space + other space)
+ free space

Chart Analysis

The datastore is at full capacity when the used space is equal to the capacity. Allocated space can be larger
than datastore capacity, for example, when you have snapshots and thin-provisioned disks. You can provision
more space to the datastore if possible, or you can add disks to the datastore or use shared datastores.

If snapshot files are consuming a lot of datastore space, consider consolidating them to the virtual disk when
they are no longer needed. Consolidating the snapshots deletes the redo log files and removes the snapshots
from the vSphere Client user interface. For information on consolidating the datacenter, see the vSphere Client
Help.

Fault Tolerance
The fault tolerance charts contain information about CPU and memory for fault tolerant virtual machines.

NOTE The performance charts and help topics for fault tolerance are available only when you have fault
tolerance enabled. If you select a link for a secondary virtual machine in the thumbnail section of the Resource
Pools and Virtual Machines view of the cluster Performance tab, the navigation in the inventory updates to
the primary virtual machine. This occurs because secondary machines are not displayed in the inventory.

CPU (MHz)

The CPU (MHz) chart displays virtual CPU usage for fault tolerant virtual machines.

This chart is located in the Fault Tolerance view of the Virtual Machine Peformance tab. It is available only at
collection levels 3 and 4.

Table 7-53. Data Counters

Name Description

Usage The average amount of virtual CPU, per CPU instance, in use on the primary and
secondary fault tolerant virtual machines.
n Counter: usagemhz
n Unit: Megahertz (MHz)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 3

Chart Analysis

A large discrepancy in CPU values between the primary and secondary virtual machines might indicate
performance problems. If there are performance problems, consider taking the following actions.

n Verify that the primary and secondary ESX/ESXi hosts are in the same CPU model family and have similar
CPU configurations. For best results, use CPUs with the same stepping level.

n Verify that the CPU resource reservations set for both virtual machines are consistent within the cluster.
VMware HA plans for a worst-case scenario by considering all powered on virtual machines in a cluster
and finding the maximum memory and CPU reservations.

n Verify that the network and datastore connections for both virtual machines are similar.

Chapter 7 Overview Performance Charts

VMware, Inc. 81

n Turn off power management (also known as power-capping) in the BIOS. If power management is
enabled, the secondary host might enter lower performance, power-saving modes. Such modes can leave
the secondary virtual machine with insufficient CPU resources, potentially making it impossible for the
secondary to complete all tasks completed on a primary in a timely fashion.

n Turn off hyperthreading in the BIOS. If hyperthreading is enabled and the secondary virtual machine is
sharing a CPU with another demanding virtual machine, the secondary virtual machine might run too
slowly to complete all tasks completed on the primary in a timely fashion.

CPU System Time for vCPU (%)

The CPU System Time chart displays virtual CPU usage for fault tolerant virtual machines.

This chart is located in the Fault Tolerance view of the Virtual Machine Peformance tab. It is available only at
collection levels 3 and 4.

Table 7-54. Data Counters

Chart Label Description

System Amount of time spent on system processes on each virtual CPU in the virtual machine.

NOTE This is the host view of the CPU usage, not the guest operating system view.

n Counter: system
n Unit: Percentage (%)
n Rollup Type: Summation
n Collection Level: 3

Chart Analysis

A large discrepancy in CPU values between the primary and secondary virtual machines might indicate
performance problems. If there are performance problems, consider taking the following actions.

n Verify that the primary and secondary ESX/ESXi hosts are in the same CPU model family and have similar
CPU configurations. For best results, use CPUs with the same stepping level.

n Verify that the CPU resource reservations set for both virtual machines are consistent within the cluster.
VMware HA plans for a worst-case scenario by considering all powered on virtual machines in a cluster
and finding the maximum memory and CPU reservations.

n Verify that the network and datastore connections for both virtual machines are similar.

n Turn off power management (also known as power-capping) in the BIOS. If power management is
enabled, the secondary host might enter lower performance, power-saving modes. Such modes can leave
the secondary virtual machine with insufficient CPU resources, potentially making it impossible for the
secondary to complete all tasks completed on a primary in a timely fashion.

n Turn off hyperthreading in the BIOS. If hyperthreading is enabled and the secondary virtual machine is
sharing a CPU with another demanding virtual machine, the secondary virtual machine might run too
slowly to complete all tasks completed on the primary in a timely fashion.

CPU Used Time for vCPU (%)

The CPU Used Time chart displays virtual CPU usage for fault tolerant virtual machines.

This chart is located in the Fault Tolerance view of the Virtual Machine Peformance tab.

Overview Performance Charts Help

82 VMware, Inc.

Table 7-55. Data Counters

Chart Label Description

used Amount of used virtual CPU as a percentage of total available CPU on the primary and secondary
virtual machines.
A high value indicates excessive use of CPU resources.
n Counter: used
n Unit: Percentage (%)
n Rollup Type: Summation
n Collection Level: 1

Chart Analysis

A large discrepancy in CPU values between the primary and secondary virtual machines might indicate
performance problems. If there are performance problems, consider taking the following actions.

n Verify that the primary and secondary ESX/ESXi hosts are in the same CPU model family and have similar
CPU configurations. For best results, use CPUs with the same stepping level.

n Verify that the CPU resource reservations set for both virtual machines are consistent within the cluster.
VMware HA plans for a worst-case scenario by considering all powered on virtual machines in a cluster
and finding the maximum memory and CPU reservations.

n Verify that the network and datastore connections for both virtual machines are similar.

n Turn off power management (also known as power-capping) in the BIOS. If power management is
enabled, the secondary host might enter lower performance, power-saving modes. Such modes can leave
the secondary virtual machine with insufficient CPU resources, potentially making it impossible for the
secondary to complete all tasks completed on a primary in a timely fashion.

n Turn off hyperthreading in the BIOS. If hyperthreading is enabled and the secondary virtual machine is
sharing a CPU with another demanding virtual machine, the secondary virtual machine might run too
slowly to complete all tasks completed on the primary in a timely fashion.

Memory Active (MB)

The Memory Active chart displays active memory usage for fault tolerant virtual machines.

This chart is located in the Fault Tolerance view of the Virtual Machine Peformance tab. It is not available at
collection level 1.

Table 7-56. Data Counters

Chart Label Description

Active Amount of guest physical memory in use by the fault tolerant virtual machine. Active
memory is estimated by VMkernel statistical sampling and represents the actual amount of
memory the virtual machine needs. Additional, unused memory may be swapped out or
ballooned with no performance impact.
n Counter: active
n Unit: MegaBytes (MB)
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 2 (4)
Make sure that the primary and secondary virtual machines have enough memory. If the
secondary system is not provisioned well, it might slow down performance of the primary
virtual machine or fail.

Chapter 7 Overview Performance Charts

VMware, Inc. 83

Chart Analysis

A virtual machine's memory size must be slightly larger than the average guest memory usage. This enables
the host to accommodate workload spikes without swapping memory among guests. Increasing the virtual
machine memory size results in more overhead memory usage.

If there is sufficient swap space, a high balloon value is not a performance issue. However, if the swapin and
swapout values for the host are large, the host memory is likely overcommitted.

If a virtual machine has high ballooning or swapping, check the amount of free physical memory on the host.
The host might be overcommitted. If the active memory size is the same as the granted memory size, memory
is overcommitted. If the active memory is consistently low, the memory size might be too large.

If the host is not overcommitted, check the resource shares, reservation, and limit of the virtual machines and
resource pools on the host. Verify that the host settings are adequate and not lower than those set for the virtual
machine.

If memory usage is high or you notice degredation in performance, consider taking the following actions.

n Verify that VMware Tools is installed on each virtual machine.

n Verify that the balloon driver is enabled. The balloon driver is installed with VMware Tools and is critical
to performance. The VMkernel regularly reclaims unused virtual machine memory by ballooning and
swapping. Generally, this does not impact virtual machine performance.

n Reduce the memory space on the virtual machine, and correct the cache size if it is too large. This frees up
memory for other virtual machines.

n If the memory reservation of the virtual machine is set to a value much higher than its active memory,
decrease the reservation setting so that the VMkernel can reclaim the idle memory for other virtual
machines on the host.

n Migrate one or more virtual machines to a host in a DRS cluster.

n Add physical memory to the host.

Memory Swapout (MB)

The Memory Swapout chart displays swapout memory usage for fault tolerant virtual machines.

This chart is located in the Fault Tolerance view of the Virtual Machine Peformance tab. It is not available at
collection level 1.

Table 7-57. Data Counters

Chart Label Description

Swapout Amount of machine memory written to the VMkernel swap file.
n Counter: swapout
n Unit: MegaBytes
n Rollup Type: Average (Minimum/Maximum)
n Collection Level: 2 (4)
Make sure that the primary and secondary virtual machines have enough memory and that
the swapout value is not high. If the secondary system is not provisioned well, it might slow
down performance of the primary virtual machine or fail.

Chart Analysis

A virtual machine's memory size must be slightly larger than the average guest memory usage. This enables
the host to accommodate workload spikes without swapping memory among guests. Increasing the virtual
machine memory size results in more overhead memory usage.

If there is sufficient swap space, a high balloon value is not a performance issue. However, if the swapin and
swapout values for the host are large, the host memory is probably overcommitted.

Overview Performance Charts Help

84 VMware, Inc.

If a virtual machine has high ballooning or swapping, check the amount of free physical memory on the host.
The host might be overcommitted. If the host is not overcommitted, check the resource shares, reservation,
and limit of the virtual machines and resource pools on the host. Verify that the host settings are adequate and
not lower than those set for the virtual machine.

If memory usage is high or you notice degredation in performance, consider taking the following actions:

n Verify that VMware Tools is installed on each virtual machine. The balloon driver is installed with VMware
Tools and is critical to performance.

n Verify that the balloon driver is enabled. The VMkernel regularly reclaims unused virtual machine
memory by ballooning and swapping. Generally, this does not impact virtual machine performance.

n Reduce the memory space on the virtual machine, and correct the cache size if it is too large. This frees up
memory for other virtual machines.

n If the memory reservation of the virtual machine is set to a value much higher than its active memory,
decrease the reservation setting so that the VMkernel can reclaim the idle memory for other virtual
machines on the host.

n Migrate one or more virtual machines to a host in a DRS cluster.

n Add physical memory to the host.

Chapter 7 Overview Performance Charts

VMware, Inc. 85

Overview Performance Charts Help

86 VMware, Inc.

Index

A
advanced charts

set as default 22
view 21
view Help 22

B
bar charts, description 9

C
cluster charts 23
collection intervals 13
collection levels 12
CPU system time

virtual machines, fault tolerance 82
CPU usage

clusters
hosts 24
resource pools and virtual

machines 24
datacenters

clusters 32
hosts

virtual machines 39
resource pools

virtual machines 58, 61
virtual machines 63, 65
virtual machines, fault tolerance 81

CPU used time
virtual machines, fault tolerance 82

D
data counters 11
datacenter charts 32
datacenters

file type storage 33
datastore charts 35
disk rate

hosts 41
virtual machines 67

disk size
hosts 43
virtual machines 69

disk usage
cluster hosts 25
hosts 40
virtual machines 44, 65

F
fault tolerance charts 81

H
host charts 37
hosts

CPU usage 37

L
line charts, description 9

M
memory active

virtual machines, fault tolerance 83
memory consumed

hosts 47
resource pools

virtual machines 59, 62
virtual machines 70

memory data counters
clusters 28
hosts 50
virtual machines 73

memory swapout
virtual machines, fault tolerance 84

memory usage
clusters

hosts 29
datacenters

clusters 32
hosts

virtual machines 46, 52, 56
resource pools 59, 62

N
network rate

hosts 54
virtual machines 76

network size
hosts 55
virtual machines 77

network usage
clusters 30
hosts 53
virtual machines 74

VMware, Inc. 87

O
overview charts

refresh 17
set time range 17
view 18

P
performance charts

advanced charts, about 21
overview charts 23
overview charts, about 17
types 9

performance metrics, about 11
Performance tab

navigate 7
pie charts, description 9

R
refresh

overview charts 17
resource pool charts 57, 60

S
stacked charts, description 9

storage data counters
datastores 35

storage usage
datastore total 33
datastore virtual machines 37
file types 35
virtual machine datastores 79
virtual machine disk space 78
virtual machine file types 80

T
thumbnail charts

viewing 19

V
view

overview charts 18
virtual machine charts 63
virtual machines

CPU usage 63

Overview Performance Charts Help

88 VMware, Inc.

	Overview Performance Charts Help
	Contents
	Introducing the Overview Performance Charts Help
	vSphere Client Performance Tab
	Performance Chart Types
	Understanding Performance Metrics
	Data Counters
	Collection Levels
	Collection Intervals
	Data Availability

	Working with Overview Performance Charts
	Refresh Overview Performance Charts
	Set the Time Range for Overview Performance Charts
	View Overview Performance Charts
	View Thumbnail Charts

	Working with Advanced Performance Charts
	View Advanced Performance Charts
	View Advanced Performance Chart Help
	Set the Advanced Performance Charts as the Default

	Overview Performance Charts
	Clusters
	CPU (MHz)
	CPU Usage
	Disk (KBps)
	Memory (MB)
	Memory (MB)
	Memory Consumed
	Network (Mbps)

	Datacenters
	CPU (MHz)
	Memory (MB)
	Space used in GB
	Space Utilization By File Type

	Datastores
	Space in GB
	Space Utilization By File Type
	Space Utilization by Virtual Machine

	Hosts
	CPU (%)
	CPU (MHz)
	CPU Usage
	Disk (KBps)
	Disk Rate (KBps)
	Disk Requests (Number)
	Disk (ms)
	Disk (KBps)
	Memory (%)
	Memory (Balloon)
	Memory (MBps)
	Memory (MB)
	Memory Usage
	Network (Mbps)
	Network Rate (Mbps)
	Network Packets (Number)
	Network (Mbps)

	Resource Pools
	CPU (MHz)
	CPU Usage
	Memory (MB)
	Memory Consumed

	vApps
	CPU (MHz)
	CPU Usage
	Memory (MB)
	Memory Consumed

	Virtual Machines
	CPU (%)
	CPU Usage (MHz)
	Disk (KBps)
	Disk Rate (KBps)
	Disk Requests (Number)
	Memory (%)
	Memory (MB)
	Memory (MBps)
	Memory (MB)
	Network (Mbps)
	Network Rate (Mbps)
	Network Packets (Number)
	Space in GB
	Space Utilization by Datastores
	Space Utilization By File Type
	Fault Tolerance
	CPU (MHz)
	CPU System Time for vCPU (%)
	CPU Used Time for vCPU (%)
	Memory Active (MB)
	Memory Swapout (MB)

	Index

