

SUSE Linux Enterprise Server

11 SP4

www.suse.com

July 14, 2015

System Analysis and Tuning Guide

System Analysis and Tuning Guide

Copyright © 2006–2015 SUSE LLC and contributors. All rights reserved.

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.2 or (at your option) version 1.3; with the Invariant Section being this copyright notice and license. A copy of the license version 1.2 is included in the section entitled “GNU Free Documentation License”.

For SUSE and Novell trademarks, see the Novell Trademark and Service Mark list <http://www.novell.com/company/legal/trademarks/tmlist.html>. All other third party trademarks are the property of their respective owners. A trademark symbol (®, ™ etc.) denotes a SUSE or Novell trademark; an asterisk (*) denotes a third party trademark.

All information found in this book has been compiled with utmost attention to detail. However, this does not guarantee complete accuracy. Neither SUSE LLC, its affiliates, the authors nor the translators shall be held liable for possible errors or the consequences thereof.

Contents

About This Guide

1 Available Documentation	ix
2 Feedback	xii
3 Documentation Conventions	xiii

I Basics 1

1 General Notes on System Tuning	3
1.1 Be Sure What Problem to Solve	3
1.2 Rule Out Common Problems	4
1.3 Finding the Bottleneck	4
1.4 Step-by-step Tuning	5

II System Monitoring 7

2 System Monitoring Utilities	9
2.1 Multi-Purpose Tools	9
2.2 System Information	17
2.3 Processes	21
2.4 Memory	28
2.5 Networking	31
2.6 The /proc File System	35
2.7 Hardware Information	39

2.8 Files and File Systems	40
2.9 User Information	43
2.10 Time and Date	43
2.11 Graph Your Data: RRDtool	44
3 Monitoring with Nagios	51
3.1 Features of Nagios	51
3.2 Installing Nagios	51
3.3 Nagios Configuration Files	52
3.4 Configuring Nagios	55
3.5 Troubleshooting	58
3.6 For More Information	59
4 Analyzing and Managing System Log Files	61
4.1 System Log Files in <code>/var/log/</code>	61
4.2 Viewing and Parsing Log Files	64
4.3 Managing Log Files with <code>logrotate</code>	64
4.4 Monitoring Log Files with <code>logwatch</code>	65
4.5 Using <code>logger</code> to Make System Log Entries	67
III Kernel Monitoring	69
5 SystemTap—Filtering and Analyzing System Data	71
5.1 Conceptual Overview	71
5.2 Installation and Setup	74
5.3 Script Syntax	76
5.4 Example Script	83
5.5 User-Space Probing	84
5.6 For More Information	84

6 Kernel Probes	87
6.1 Supported Architectures	88
6.2 Types of Kernel Probes	88
6.3 Kernel probes API	89
6.4 Debugfs Interface	90
6.5 For More Information	91
7 Perfmon2—Hardware-Based Performance Monitoring	93
7.1 Conceptual Overview	93
7.2 Installation	95
7.3 Using Perfmon	96
7.4 Retrieving Metrics From DebugFS	99
7.5 For More Information	102
8 OProfile—System-Wide Profiler	103
8.1 Conceptual Overview	103
8.2 Installation and Requirements	104
8.3 Available OProfile Utilities	104
8.4 Using OProfile	104
8.5 Using OProfile's GUI	107
8.6 Generating Reports	108
8.7 For More Information	108
IV Resource Management	111
9 General System Resource Management	113
9.1 Planning the Installation	113
9.2 Disabling Unnecessary Services	115

9.3 File Systems and Disk Access	116
--	-----

10 Kernel Control Groups 119

10.1 Technical Overview and Definitions	119
10.2 Scenario	120
10.3 Control Group Subsystems	122
10.4 Using Controller Groups	125
10.5 For More Information	128

11 Power Management 131

11.1 Power Management at CPU Level	131
11.2 The Linux Kernel CPUfreq Infrastructure	135
11.3 Viewing, Monitoring and Tuning Power-related Settings	137
11.4 Special Tuning Options	144
11.5 Creating and Using Power Management Profiles	147
11.6 Troubleshooting	148
11.7 For More Information	149

V Kernel Tuning 151

12 Installing Multiple Kernel Versions 153

12.1 Enabling and Configuring Multiversion Support	154
12.2 Installing/Removing Multiple Kernel Versions with YaST	155
12.3 Installing/Removing Multiple Kernel Versions with zypper	156

13 Tuning I/O Performance 159

13.1 Switching I/O Scheduling	159
13.2 Available I/O Elevators	160
13.3 I/O Barrier Tuning	162

14 Tuning the Task Scheduler	163
14.1 Introduction	163
14.2 Process Classification	164
14.3 O(1) Scheduler	165
14.4 Completely Fair Scheduler	166
14.5 For More Information	174
15 Tuning the Memory Management Subsystem	177
15.1 Memory Usage	178
15.2 Reducing Memory Usage	180
15.3 Virtual Memory Manager (VM) Tunable Parameters	181
15.4 Non-Uniform Memory Access (NUMA)	183
15.5 Monitoring VM Behavior	184
16 Tuning the Network	185
16.1 Configurable Kernel Socket Buffers	185
16.2 Detecting Network Bottlenecks and Analyzing Network Traffic	187
16.3 Netfilter	187
16.4 Improving the Network Performance with Receive Packet Steering (RPS)	188
16.5 For More Information	189
VI Handling System Dumps	191
17 Tracing Tools	193
17.1 Tracing System Calls with strace	193
17.2 Tracing Library Calls with ltrace	197
17.3 Debugging and Profiling with Valgrind	198
17.4 For More Information	203

18 kexec and kdump	205
18.1 Introduction	205
18.2 Required Packages	206
18.3 kexec Internals	206
18.4 Basic kexec Usage	207
18.5 How to Configure kexec for Routine Reboots	208
18.6 Basic kdump Configuration	209
18.7 Analyzing the Crash Dump	213
18.8 Advanced kdump Configuration	217
18.9 For More Information	218
A GNU Licenses	221
A.1 GNU Free Documentation License	221

About This Guide

SUSE Linux Enterprise Server is used for a broad range of usage scenarios in enterprise and scientific data centers. SUSE has ensured SUSE Linux Enterprise Server is set up in a way that it accommodates different operation purposes with optimal performance. However, SUSE Linux Enterprise Server must meet very different demands when employed on a number crunching server compared to a file server, for example.

Generally it is not possible to ship a distribution that will by default be optimized for all kinds of workloads. Due to the simple fact that different workloads vary substantially in various aspects—most importantly I/O access patterns, memory access patterns, and process scheduling. A behavior that perfectly suits a certain workload might reduce performance of a completely different workload (for example, I/O intensive databases usually have completely different requirements compared to CPU-intensive tasks, such as video encoding). The great versatility of Linux makes it possible to configure your system in a way that it brings out the best in each usage scenario.

This manual introduces you to means to monitor and analyze your system. It describes methods to manage system resources and to tune your system. This guide does *not* offer recipes for special scenarios, because each server has got its own different demands. It rather enables you to thoroughly analyze your servers and make the most out of them.

General Notes on System Tuning

Tuning a system requires a carefully planned proceeding. Learn which steps are necessary to successfully improve your system.

Part II, “System Monitoring” (page 7)

Linux offers a large variety of tools to monitor almost every aspect of the system. Learn how to use these utilities and how to read and analyze the system log files.

Part III, “Kernel Monitoring” (page 69)

The Linux kernel itself offers means to examine every nut, bolt and screw of the system. This part introduces you to SystemTap, a scripting language for writing kernel modules that can be used to analyze and filter data. Collect debugging information and find bottlenecks by using kernel probes and use perfmon2 to access the CPU’s performance monitoring unit. Last, monitor applications with the help of Oprofile.

Part IV, “Resource Management” (page 111)

Learn how to set up a tailor-made system fitting exactly the server's need. Get to know how to use power management while at the same time keeping the performance of a system at a level that matches the current requirements.

Part V, “Kernel Tuning” (page 151)

The Linux kernel can be optimized either by using sysctl or via the `/proc` file system. This part covers tuning the I/O performance and optimizing the way how Linux schedules processes. It also describes basic principles of memory management and shows how memory management could be fine-tuned to suit needs of specific applications and usage patterns. Furthermore, it describes how to optimize network performance.

Part VI, “Handling System Dumps” (page 191)

This part enables you to analyze and handle application or system crashes. It introduces tracing tools such as strace or ltrace and describes how to handle system crashes using Kexec and Kdump.

TIP: Getting the SUSE Linux Enterprise SDK

Some programs or packages mentioned in this guide are only available from the SUSE Linux Enterprise Software Development Kit (SDK). The SDK is an add-on product for SUSE Linux Enterprise Server and is available for download from <http://download.suse.com/>.

Many chapters in this manual contain links to additional documentation resources. This includes additional documentation that is available on the system as well as documentation available on the Internet.

For an overview of the documentation available for your product and the latest documentation updates, refer to <http://www.suse.com/doc> or to the following section:

1 Available Documentation

We provide HTML and PDF versions of our books in different languages. The following manuals for users and administrators are available for this product:

Deployment Guide (↑*Deployment Guide*)

Shows how to install single or multiple systems and how to exploit the product inherent capabilities for a deployment infrastructure. Choose from various approaches, ranging from a local installation or a network installation server to a mass deployment using a remote-controlled, highly-customized, and automated installation technique.

Administration Guide (↑*Administration Guide*)

Covers system administration tasks like maintaining, monitoring, and customizing an initially installed system.

Security Guide (↑*Security Guide*)

Introduces basic concepts of system security, covering both local and network security aspects. Shows how to make use of the product inherent security software like AppArmor (which lets you specify per program which files the program may read, write, and execute), and the auditing system that reliably collects information about any security-relevant events.

Security and Hardening (↑*Security and Hardening*)

Deals with the particulars of installing and setting up a secure SUSE Linux Enterprise Server, and additional post-installation processes required to further secure and harden that installation. Supports the administrator with security-related choices and decisions.

System Analysis and Tuning Guide (page i)

An administrator's guide for problem detection, resolution and optimization. Find how to inspect and optimize your system by means of monitoring tools and how to efficiently manage resources. Also contains an overview of common problems and solutions, and of additional help and documentation resources.

Virtualization with Xen (↑*Virtualization with Xen*)

Offers an introduction to virtualization technology of your product. It features an overview of the various fields of application and installation types of each of the platforms supported by SUSE Linux Enterprise Server as well as a short description of the installation procedure.

Virtualization with KVM for IBM System z (↑*Virtualization with KVM for IBM System z*)

Offers an introduction to setting up and managing virtualization with KVM (Kernel-based Virtual Machine) on SUSE Linux Enterprise Server. Learn how to man-

age KVM with libvirt or QEMU. The guide also contains detailed information about requirements, limitations, and support status.

AutoYaST (↑*AutoYaST*)

AutoYaST is a system for installing one or more SUSE Linux Enterprise systems automatically and without user intervention, using an AutoYaST profile that contains installation and configuration data. The manual guides you through the basic steps of auto-installation: preparation, installation, and configuration.

Storage Administration Guide (↑*Storage Administration Guide*)

Provides information about how to manage storage devices on a SUSE Linux Enterprise Server.

In addition to the comprehensive manuals, several quick start guides are available:

Installation Quick Start (↑*Installation Quick Start*)

Lists the system requirements and guides you step-by-step through the installation of SUSE Linux Enterprise Server from DVD, or from an ISO image.

Linux Audit Quick Start

Gives a short overview how to enable and configure the auditing system and how to execute key tasks such as setting up audit rules, generating reports, and analyzing the log files.

AppArmor Quick Start

Helps you understand the main concepts behind AppArmor®.

Virtualization with Linux Containers (LXC) (↑*Virtualization with Linux Containers (LXC)*)

Gives a short introduction to LXC (a lightweight “virtualization” method) and shows how to set up an LXC host and LXC containers.

Find HTML versions of most product manuals in your installed system under `/usr/share/doc/manual` or in the help centers of your desktop. Find the latest documentation updates at <http://www.suse.com/doc> where you can download PDF or HTML versions of the manuals for your product.

2 Feedback

Several feedback channels are available:

Bugs and Enhancement Requests

For services and support options available for your product, refer to <http://www.suse.com/support/>.

To report bugs for a product component, log in to the Novell Customer Center from <http://www.suse.com/support/> and select *My Support > Service Request*.

User Comments

We want to hear your comments about and suggestions for this manual and the other documentation included with this product. Use the User Comments feature at the bottom of each page in the online documentation or go to <http://www.suse.com/doc/feedback.html> and enter your comments there.

Mail

For feedback on the documentation of this product, you can also send a mail to doc-team@suse.de. Make sure to include the document title, the product version, and the publication date of the documentation. To report errors or suggest enhancements, provide a concise description of the problem and refer to the respective section number and page (or URL).

3 Documentation Conventions

The following typographical conventions are used in this manual:

- `/etc/passwd`: directory names and filenames
- *placeholder*: replace *placeholder* with the actual value
- `PATH`: the environment variable `PATH`
- `ls, --help`: commands, options, and parameters
- `user`: users or groups
- Alt, Alt + F1: a key to press or a key combination; keys are shown in uppercase as on a keyboard
- *File, File > Save As*: menu items, buttons

- **#amd64 em64t ipf:** This paragraph is only relevant for the architectures `amd64`, `em64t`, and `ipf`. The arrows mark the beginning and the end of the text block. ◀
- **#ipseries zseries:** This paragraph is only relevant for the architectures `System z` and `ipseries`. The arrows mark the beginning and the end of the text block. ◀
- *Dancing Penguins* (Chapter *Penguins*, ↑Another Manual): This is a reference to a chapter in another manual.

Part I. Basics

General Notes on System Tuning

This manual discusses how to find the reasons for performance problems and provides means to solve these problems. Before you start tuning your system, you should make sure you have ruled out common problems and have found the cause (bottleneck) for the problem. You should also have a detailed plan on how to tune the system, because applying random tuning tips will not help (and could make things worse).

Procedure 1.1: General Approach When Tuning a System

- 1** Be sure what problem to solve
- 2** Rule out common problems
- 3** Find the bottleneck
 - 3a** Monitor the system and/or application
 - 3b** Analyze the data
- 4** Step-by-step tuning

1.1 Be Sure What Problem to Solve

Before you start tuning your system, try to describe the problem as exactly as possible. Obviously, a simple and general “The system is too slow!” is no helpful problem description. If you plan to tune your Web server for faster delivery of static pages, for

example, it makes a difference whether you need to generally improve the speed or whether it only needs to be improved at peak times.

Furthermore, make sure you can apply a measurement to your problem, otherwise you will not be able to control if the tuning was a success or not. You should always be able to compare “before” and “after”.

1.2 Rule Out Common Problems

A performance problem often is caused by network or hardware problems, bugs, or configuration issues. Make sure to rule out problems such as the ones listed below before attempting to tune your system:

- Check `/var/log/warn` and `/var/log/messages` for unusual entries.
- Check (using `top` or `ps`) whether a certain process misbehaves by eating up unusual amounts of CPU time or memory.
- Check for network problems by inspecting `/proc/net/dev`.
- In case of I/O problems with physical disks, make sure it is not caused by hardware problems (check the disk with the `smartmontools`) or by a full disk.
- Ensure that background jobs are scheduled to be carried out in times the server load is low. Those jobs should also run with low priority (set via `nice`).
- If the machine runs several services using the same resources, consider moving services to another server.
- Last, make sure your software is up-to-date.

1.3 Finding the Bottleneck

Finding the bottleneck very often is the hardest part when tuning a system. SUSE Linux Enterprise Server offers a lot of tools helping you with this task. See Part II, “System Monitoring” (page 7) for detailed information on general system monitoring applications and log file analysis. If the problem requires a long-time in-depth analysis, the Linux kernel offers means to perform such analysis. See Part III, “Kernel Monitoring” (page 69) for coverage.

Once you have collected the data, it needs to be analyzed. First, inspect if the server's hardware (memory, CPU, bus) and its I/O capacities (disk, network) are sufficient. If these basic conditions are met, the system might benefit from tuning.

1.4 Step-by-step Tuning

Make sure to carefully plan the tuning itself. It is of vital importance to only do one step at a time. Only by doing so you will be able to measure if the change provided an improvement or even had a negative impact. Each tuning activity should be measured over a sufficient time period in order to ensure you can do an analysis based on significant data. If you cannot measure a positive effect, do not make the change permanent. Chances are, that it might have a negative effect in the future.

Part II. System Monitoring

System Monitoring Utilities

There are number of programs, tools, and utilities which you can use to examine the status of your system. This chapter introduces some of them and describes their most important and frequently used parameters.

For each of the described commands, examples of the relevant outputs are presented. In the examples, the first line is the command itself (after the > or # sign prompt). Omissions are indicated with square brackets ([. . .]) and long lines are wrapped where necessary. Line breaks for long lines are indicated by a backslash (\).

```
# command -x -y
output line 1
output line 2
output line 3 is annoyingly long, so long that \
 we have to break it
output line 4
[...]
output line 98
output line 99
```

The descriptions have been kept short so that we can include as many utilities as possible. Further information for all the commands can be found in the manual pages. Most of the commands also understand the parameter `--help`, which produces a brief list of possible parameters.

2.1 Multi-Purpose Tools

While most of the Linux system monitoring tools are specific to monitor a certain aspect of the system, there are a few “swiss army knife” tools showing various aspects

of the system at a glance. Use these tools first in order to get an overview and find out which part of the system to examine further.

2.1.1 vmstat

vmstat collects information about processes, memory, I/O, interrupts and CPU. If called without a sampling rate, it displays average values since the last reboot. When called with a sampling rate, it displays actual samples:

Example 2.1: *vmstat Output on a Lightly Used Machine*

```
tux@mercury:~> vmstat -a 2
procs -----memory----- ---swap-- -----io---- -system-- -----cpu-----
r b swpd free inact active si so bi bo in cs us sy id wa st
0 0 0 750992 570648 548848 0 0 0 1 8 9 0 0 100 0 0
0 0 0 750984 570648 548912 0 0 0 0 63 48 1 0 99 0 0
0 0 0 751000 570648 548912 0 0 0 0 55 47 0 0 100 0 0
0 0 0 751000 570648 548912 0 0 0 0 56 50 0 0 100 0 0
0 0 0 751016 570648 548944 0 0 0 0 57 50 0 0 100 0 0
```

Example 2.2: *vmstat Output on a Heavily Used Machine (CPU bound)*

```
tux@mercury:~> vmstat 2
procs -----memory----- ---swap-- -----io---- -system-- -----cpu-----
r b swpd free buff cache si so bi bo in cs us sy id wa st
32 1 26236 459640 110240 6312648 0 0 9944 2 4552 6597 95 5 0 0 0
23 1 26236 396728 110336 6136224 0 0 9588 0 4468 6273 94 6 0 0 0
35 0 26236 554920 110508 6166508 0 0 7684 27992 4474 4700 95 5 0 0 0
28 0 26236 518184 110516 6039996 0 0 10830 4 4446 4670 94 6 0 0 0
21 5 26236 716468 110684 6074872 0 0 8734 20534 4512 4061 96 4 0 0 0
```

TIP

The first line of the vmstat output always displays average values since the last reboot.

The columns show the following:

r

Shows the number of processes in the run queue. These processes are waiting for a free CPU slot to be executed. If the number of processes in this column is constantly higher than the number of CPUs available, this is an indication of insufficient CPU power.

b

Shows the number of processes waiting for a resource other than a CPU. A high number in this column may indicate an I/O problem (network or disk).

swpd

The amount of swap space (KB) currently used.

free

The amount of unused memory (KB).

inact

Recently unused memory that can be reclaimed. This column is only visible when calling `vmstat` with the parameter `-a` (recommended).

active

Recently used memory that normally does not get reclaimed. This column is only visible when calling `vmstat` with the parameter `-a` (recommended).

buff

File buffer cache (KB) in RAM. This column is not visible when calling `vmstat` with the parameter `-a` (recommended).

cache

Page cache (KB) in RAM. This column is not visible when calling `vmstat` with the parameter `-a` (recommended).

si

Amount of data (KB) that is moved from swap to RAM per second. High values over a long period of time in this column are an indication that the machine would benefit from more RAM.

so

Amount of data (KB) that is moved from RAM to swap per second. High values over a longer period of time in this column are an indication that the machine would benefit from more RAM.

bi

Number of blocks per second received from a block device (e.g. a disk read). Note that swapping also impacts the values shown here.

bo

Number of blocks per second sent to a block device (e.g. a disk write). Note that swapping also impacts the values shown here.

in

Interrupts per second. A high value indicates a high I/O level (network and/or disk).

cs

Number of context switches per second. Simplified this means that the kernel has to replace executable code of one program in memory with that of another program.

us

Percentage of CPU usage from user processes.

sy

Percentage of CPU usage from system processes.

id

Percentage of CPU time spent idling. If this value is zero over a longer period of time, your CPU(s) are working to full capacity. This is not necessarily a bad sign —rather refer to the values in columns *r* and *b* to determine if your machine is equipped with sufficient CPU power.

wa

If "wa" time is non-zero, it indicates throughput lost due to waiting for I/O. This may be inevitable, for example, if a file is being read for the first time, background writeback cannot keep up, and so on. It can also be an indicator for a hardware bottleneck (network or hard disk). Lastly, it can indicate a potential for tuning the virtual memory manager (refer to Chapter 15, *Tuning the Memory Management Subsystem* (page 177)).

st

Percentage of CPU time used by virtual machines.

See `vmstat --help` for more options.

2.1.2 System Activity Information: `sar` and `sadc`

`sar` can generate extensive reports on almost all important system activities, among them CPU, memory, IRQ usage, IO, or networking. It can either generate reports on

the fly or query existing reports gathered by the system activity data collector (`sadc`). `sar` and `sadc` both gather all their data from the `/proc` file system.

NOTE: sysstat Package

`sar` and `sadc` are part of `sysstat` package. You need to install the package either with YaST, or with `zypper` in `sysstat`.

2.1.2.1 Automatically Collecting Daily Statistics With `sadc`

If you want to monitor your system about a longer period of time, use `sadc` to automatically collect the data. You can read this data at any time using `sar`. To start `sadc`, simply run `/etc/init.d/boot.sysstat start`. This will add a link to `/etc/cron.d/` that calls `sadc` with the following default configuration:

- All available data will be collected.
- Data is written to `/var/log/sa/saDD`, where *DD* stands for the current day. If a file already exists, it will be archived.
- The summary report is written to `/var/log/sa/sarDD`, where *DD* stands for the current day. Already existing files will be archived.
- Data is collected every ten minutes, a summary report is generated every 6 hours (see `/etc/sysstat/sysstat.cron`).
- The data is collected by the `/usr/lib64/sa/sa1` script (or `/usr/lib/sa/sa1` on 32-bit systems)
- The summaries are generated by the script `/usr/lib64/sa/sa2` (or `/usr/lib/sa/sa2` on 32-bit systems)

If you need to customize the configuration, copy the `sa1` and `sa2` scripts and adjust them according to your needs. Replace the link `/etc/cron.d/sysstat` with a customized copy of `/etc/sysstat/sysstat.cron` calling your scripts.

2.1.2.2 Generating reports with `sar`

To generate reports on the fly, call `sar` with an interval (seconds) and a count. To generate reports from files specify a filename with the option `-f` instead of interval and

count. If filename, interval and count are not specified, `sar` attempts to generate a report from `/var/log/sa/saDD`, where `DD` stands for the current day. This is the default location to where `sadc` writes its data. Query multiple files with multiple `-f` options.

```
sar 2 10 # on-the-fly report, 10 times every 2
seconds
sar -f ~/reports/sar_2010_05_03 # queries file sar_2010_05_03
sar # queries file from today in /var/log/sa/
cd /var/log/sa && \
sar -f sa01 -f sa02 # queries files /var/log/sa/0[12]
```

Find examples for useful `sar` calls and their interpretation below. For detailed information on the meaning of each column, please refer to the man (1) of `sar`. Also refer to the man page for more options and reports—`sar` offers plenty of them.

CPU Utilization Report: `sar`

When called with no options, `sar` shows a basic report about CPU usage. On multi-processor machines, results for all CPUs are summarized. Use the option `-P ALL` to also see statistics for individual CPUs.

```
mercury:~ # sar 10 5
Linux 2.6.31.12-0.2-default (mercury) 03/05/10 _x86_64_ (2 CPU)

14:15:43  CPU  %user  %nice  %system  %iowait  %steal  %idle
14:15:53  all  38.55  0.00 6.10 0.10 0.00 55.25
14:16:03  all  12.59  0.00 4.90 0.33 0.00 82.18
14:16:13  all  56.59  0.00 8.16 0.44 0.00 34.81
14:16:23  all  58.45  0.00 3.00 0.00 0.00 38.55
14:16:33  all  86.46  0.00 4.70 0.00 0.00 8.85
Average:  all  49.94  0.00 5.38 0.18 0.00 44.50
```

If the value for `%iowait` (percentage of the CPU being idle while waiting for I/O) is significantly higher than zero over a longer period of time, there is a bottleneck in the I/O system (network or hard disk). If the `%idle` value is zero over a longer period of time, your CPU(s) are working to full capacity.

Memory Usage Report: `sar -r`

Generate an overall picture of the system memory (RAM) by using the option `-r`:

```
mercury:~ # sar -r 10 5
Linux 2.6.31.12-0.2-default (mercury) 03/05/10 _x86_64_ (2 CPU)

16:12:12  kbmemfree  kbmemused  %memused  kbbuffers  kbcached  kbcommit  %commit
```

```

16:12:22 548188 1507488 73.33 20524 64204 2338284 65.10
16:12:32 259320 1796356 87.39 20808 72660 2229080 62.06
16:12:42 381096 1674580 81.46 21084 75460 2328192 64.82
16:12:52 642668 1413008 68.74 21392 81212 1938820 53.98
16:13:02 311984 1743692 84.82 21712 84040 2212024 61.58
Average: 428651 1627025 79.15 21104 75515 2209280 61.51

```

The last two columns (*kbcommit* and *%commit*) show an approximation of the total amount of memory (RAM plus swap) the current workload would need in the worst case (in kilobyte or percent respectively).

Paging Statistics Report: sar -B

Use the option **-B** to display the kernel paging statistics.

```

mercury:~ # sar -B 10 5
Linux 2.6.31.12-0.2-default (mercury) 03/05/10 _x86_64_ (2 CPU)

16:11:43 pgpgin/s pgpgout/s fault/s majflt/s pgfree/s pgscank/s pgscand/s pgsteal/s %vmeff
16:11:53 225.20 104.00  91993.90 0.00 87572.60 0.00 0.00 0.00 0.00
16:12:03 718.32 601.00  82612.01 2.20 99785.69 560.56 839.24 1132.23 80.89
16:12:13 1222.00 1672.40 103126.00 1.70 106529.00 1136.00 982.40 1172.20 55.33
16:12:23 112.18 77.84 113406.59 0.10 97581.24 35.13 127.74 159.38 97.86
16:12:33 817.22 81.28 121312.91 9.41 111442.44 0.00 0.00 0.00 0.00
Average: 618.72 507.20 102494.86 2.68 100578.98 346.24 389.76 492.60 66.93

```

The *majflt/s* (major faults per second) column shows how many pages are loaded from disk (swap) into memory. A large number of major faults slows down the system and is an indication of insufficient main memory. The *%vmeff* column shows the number of pages scanned (*pgscand/s*) in relation to the ones being reused from the main memory cache or the swap cache (*pgsteal/s*). It is a measurement of the efficiency of page reclaim. Healthy values are either near 100 (every inactive page swapped out is being reused) or 0 (no pages have been scanned). The value should not drop below 30.

Block Device Statistics Report: sar -d

Use the option **-d** to display the block device (hdd, optical drive, USB storage device, ...). Make sure to use the additional option **-p** (pretty-print) to make the *DEV* column readable.

```

mercury:~ # sar -d -p 10 5
Linux 2.6.31.12-0.2-default (neo) 03/05/10 _x86_64_ (2 CPU)

16:28:31 DEV tps  rd_sec/s  wr_sec/s  avgrrq-sz  avgqqu-sz  await  svctm  %util
16:28:41 sdc 11.51 98.50 653.45 65.32 0.10 8.83 4.87 5.61
16:28:41 scd0 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00
16:28:41 DEV tps  rd_sec/s  wr_sec/s  avgrrq-sz  avgqqu-sz  await  svctm  %util
16:28:51 sdc 15.38 329.27 465.93 51.69 0.10 6.39 4.70 7.23

```

```

16:28:51 scd0  0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00
16:28:51  DEV  tps rd_sec/s wr_sec/s avgrrq-sz avgqqu-sz await svctm %util
16:29:01  sdc  32.47  876.72  647.35  46.94 0.33  10.20  3.67  11.91
16:29:01 scd0  0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

16:29:01  DEV  tps rd_sec/s wr_sec/s avgrrq-sz avgqqu-sz await svctm %util
16:29:11  sdc  48.75  2852.45  366.77  66.04 0.82  16.93  4.91  23.94
16:29:11 scd0  0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

16:29:11  DEV  tps rd_sec/s wr_sec/s avgrrq-sz avgqqu-sz await svctm %util
16:29:21  sdc  13.20  362.40 412.00  58.67 0.16  12.03  6.09  8.04
16:29:21 scd0  0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Average:  DEV  tps rd_sec/s wr_sec/s avgrrq-sz avgqqu-sz await svctm %util
Average:  sdc  24.26  903.52  509.12  58.23 0.30  12.49  4.68  11.34
Average: scd0  0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

```

If your machine uses multiple disks, you will receive the best performance, if I/O requests are evenly spread over all disks. Compare the *Average* values for *tps*, *rd_sec/s*, and *wr_sec/s* of all disks. Constantly high values in the *svctm* and *%util* columns could be an indication that the amount of free space on the disk is insufficient.

Network Statistics Reports: **sar -n KEYWORD**

The option **-n** lets you generate multiple network related reports. Specify one of the following keywords along with the **-n**:

- *DEV*: Generates a statistic report for all network devices
- *EDEV*: Generates an error statistics report for all network devices
- *NFS*: Generates a statistic report for an NFS client
- *NFSD*: Generates a statistic report for an NFS server
- *SOCK*: Generates a statistic report on sockets
- *ALL*: Generates all network statistic reports

2.1.2.3 Visualizing sar Data

sar reports are not always easy to parse for humans. **kSar**, a Java application visualizing your **sar** data, creates easy-to-read graphs. It can even generate PDF reports. **kSar** takes data generated on the fly as well as past data from a file. **kSar** is licensed under the **BSD** license and is available from <http://ksar.atomique.net/>.

2.2 System Information

2.2.1 Device Load Information: iostat

`iostat` monitors the system device loading. It generates reports that can be useful for better balancing the load between physical disks attached to your system.

The first `iostat` report shows statistics collected since the system was booted. Subsequent reports cover the time since the previous report.

```
tux@mercury:~> iostat  
Linux 2.6.32.7-0.2-default (geeko@buildhost) 02/24/10 _x86_64_
```

avg-cpu:	%user	%nice	%system	%iowait	%steal	%idle
	0,49	0,01	0,10	0,31	0,00	99,09

Device:	tps	Blk_read/s	Blk_wrtn/s	Blk_read	Blk_wrtn
sda	1,34	5,59	25,37	1459766	6629160
sda1	0,00	0,01	0,00	1519	0
sda2	0,87	5,11	17,83	1335365	4658152
sda3	0,47	0,47	7,54	122578	1971008

When invoked with the `-n` option, `iostat` adds statistics of network file systems (NFS) load. The option `-x` shows extended statistics information.

You can also specify which device should be monitored at what time intervals. For example, `iostat -p sda 3 5` will display five reports at three second intervals for device sda.

NOTE: sysstat Package

`iostat` is part of sysstat package. To use it, install the package with `zypper` in sysstat

2.2.2 Processor Activity Monitoring: mpstat

The utility `mpstat` examines activities of each available processor. If your system has one processor only, the global average statistics will be reported.

With the `-P` option, you can specify the number of processors to be reported (note that 0 is the first processor). The timing arguments work the same way as with the `iostat` command. Entering `mpstat -P 1 2 5` prints five reports for the second processor (number 1) at 2 second intervals.

```
tux@mercury:~> mpstat -P 1 2 5
Linux 2.6.32.7-0.2-default (geeko@buildhost) 02/24/10 _x86_64_

08:57:10  CPU  %usr  %nice  %sys %iowait  %irq  %soft  %steal  \
%guest  %idle
08:57:12  1 4.46  0.00  5.94  0.50  0.00  0.00  0.00  \
0.00  89.11
08:57:14  1 1.98  0.00  2.97  0.99  0.00  0.99  0.00  \
0.00  93.07
08:57:16  1 2.50  0.00  3.00  0.00  0.00  1.00  0.00  \
0.00  93.50
08:57:18  1 14.36 0.00  1.98  0.00  0.00  0.50  0.00  \
0.00  83.17
08:57:20  1 2.51  0.00  4.02  0.00  0.00  2.01  0.00  \
0.00  91.46
Average:  1 5.17  0.00  3.58  0.30  0.00  0.90  0.00  \
0.00  90.05
```

2.2.3 Task Monitoring: pidstat

If you need to see what load a particular task applies to your system, use `pidstat` command. It prints activity of every selected task or all tasks managed by Linux kernel if no task is specified. You can also set the number of reports to be displayed and the time interval between them.

For example, `pidstat -C top 2 3` prints the load statistic for tasks whose command name includes the string “top”. There will be three reports printed at two second intervals.

```
tux@mercury:~> pidstat -C top 2 3
Linux 2.6.27.19-5-default (geeko@buildhost) 03/23/2009 _x86_64_

09:25:42 AM PID  %usr %system  %guest  %CPU CPU  Command
09:25:44 AM  23576  37.62  61.39  0.00  99.01 1  top
09:25:44 AM PID  %usr %system  %guest  %CPU CPU  Command
09:25:46 AM  23576  37.00  62.00  0.00  99.00 1  top
09:25:46 AM PID  %usr %system  %guest  %CPU CPU  Command
09:25:48 AM  23576  38.00  61.00  0.00  99.00 1  top
Average: PID  %usr %system  %guest  %CPU CPU  Command
Average:  23576  37.54  61.46  0.00  99.00 -  top
```

2.2.4 Kernel Ring Buffer: dmesg

The Linux kernel keeps certain messages in a ring buffer. To view these messages, enter the command `dmesg`:

```
tux@mercury:~> dmesg
[...]
end_request: I/O error, dev fd0, sector 0
subfs: unsuccessful attempt to mount media (256)
e100: eth0: e100_watchdog: link up, 100Mbps, half-duplex
NET: Registered protocol family 17
IA-32 Microcode Update Driver: v1.14 <tigran@veritas.com>
microcode: CPU0 updated from revision 0xe to 0x2e, date = 08112004
IA-32 Microcode Update Driver v1.14 unregistered
bootsplash: status on console 0 changed to on
NET: Registered protocol family 10
Disabled Privacy Extensions on device c0326ea0(lo)
IPv6 over IPv4 tunneling driver
powernow: This module only works with AMD K7 CPUs
bootsplash: status on console 0 changed to on
```

Older events are logged in the files `/var/log/messages` and `/var/log/warn`.

2.2.5 List of Open Files: lsof

To view a list of all the files open for the process with process ID *PID*, use `-p`. For example, to view all the files used by the current shell, enter:

```
tux@mercury:~> lsof -p $$
COMMAND  PID  USER FD TYPE DEVICE SIZE/OFF NODE NAME
bash 5552  tux cwd DIR  3,3 1512 117619 /home/tux
bash 5552  tux rtd DIR  3,3 584 2 /
bash 5552  tux txt REG  3,3  498816 13047 /bin/bash
bash 5552  tux mem REG  0,0 0 [heap] (stat: No such
bash 5552  tux mem REG  3,3  217016 115687 /var/run/nscd/passwd
bash 5552  tux mem REG  3,3  208464 11867 /usr/lib/locale/en_GB.
[...]
bash 5552  tux mem REG  3,3 366  9720 /usr/lib/locale/en_GB.
bash 5552  tux mem REG  3,3 97165  8828 /lib/ld-2.3.6.so
bash 5552  tux 0u CHR  136,5 7 /dev/pts/5
bash 5552  tux 1u CHR  136,5 7 /dev/pts/5
bash 5552  tux 2u CHR  136,5 7 /dev/pts/5
bash 5552  tux 255u  CHR  136,5 7 /dev/pts/5
```

The special shell variable `$$`, whose value is the process ID of the shell, has been used.

The command `lsof` lists all the files currently open when used without any parameters. There are often thousands of open files, therefore, listing all of them is rarely use-

ful. However, the list of all files can be combined with search functions to generate useful lists. For example, list all used character devices:

```
tux@mercury:~> lsof | grep CHR
bash 3838 tux 0u CHR  136,0 2 /dev/pts/0
bash 3838 tux 1u CHR  136,0 2 /dev/pts/0
bash 3838 tux 2u CHR  136,0 2 /dev/pts/0
bash 3838 tux  255u CHR  136,0 2 /dev/pts/0
bash 5552 tux 0u CHR  136,5 7 /dev/pts/5
bash 5552 tux 1u CHR  136,5 7 /dev/pts/5
bash 5552 tux 2u CHR  136,5 7 /dev/pts/5
bash 5552 tux  255u CHR  136,5 7 /dev/pts/5
X 5646 root mem CHR  1,1 1006 /dev/mem
lsof 5673 tux 0u CHR  136,5 7 /dev/pts/5
lsof 5673 tux 2u CHR  136,5 7 /dev/pts/5
grep 5674 tux 1u CHR  136,5 7 /dev/pts/5
grep 5674 tux 2u CHR  136,5 7 /dev/pts/5
```

When used with `-i`, lsof lists currently open Internet files as well:

```
tux@mercury:~> lsof -i
[...]
pidgin 4349 tux 17r  IPv4  15194 0t0  TCP \
  jupiter.example.com:58542->www.example.net:https (ESTABLISHED)
pidgin 4349 tux 21u  IPv4  15583 0t0  TCP \
  jupiter.example.com:37051->aol.example.org:aol (ESTABLISHED)
evolution  4578 tux 38u  IPv4  16102 0t0  TCP \
  jupiter.example.com:57419->imap.example.com:imaps (ESTABLISHED)
npviewer.  9425 tux 40u  IPv4  24769 0t0  TCP \
  jupiter.example.com:51416->www.example.com:http (CLOSE_WAIT)
npviewer.  9425 tux 49u  IPv4  24814 0t0  TCP \
  jupiter.example.com:43964->www.example.org:http (CLOSE_WAIT)
ssh 17394 tux 3u IPv4  40654 0t0  TCP \
  jupiter.example.com:35454->saturn.example.com:ssh (ESTABLISHED)
```

2.2.6 Kernel and udev Event Sequence Viewer: udevadm monitor

`udevadm monitor` listens to the kernel uevents and events sent out by a udev rule and prints the device path (DEVPATH) of the event to the console. This is a sequence of events while connecting a USB memory stick:

NOTE: Monitoring udev Events

Only root user is allowed to monitor udev events by running the `udevadm` command.

```

UEVENT [1138806687] add@/devices/pci0000:00/0000:00:1d.7/usb4/4-2/4-2.2
UEVENT [1138806687] add@/devices/pci0000:00/0000:00:1d.7/usb4/4-2/4-2.2/4-2.2
UEVENT [1138806687] add@/class/scsi_host/host4
UEVENT [1138806687] add@/class/usb_device/usbdev4.10
UDEV [1138806687] add@/devices/pci0000:00/0000:00:1d.7/usb4/4-2/4-2.2
UDEV [1138806687] add@/devices/pci0000:00/0000:00:1d.7/usb4/4-2/4-2.2/4-2.2
UDEV [1138806687] add@/class/scsi_host/host4
UDEV [1138806687] add@/class/usb_device/usbdev4.10
UEVENT [1138806692] add@/devices/pci0000:00/0000:00:1d.7/usb4/4-2/4-2.2/4-2.2
UEVENT [1138806692] add@/block/sdb
UEVENT [1138806692] add@/class/scsi_generic/sg1
UEVENT [1138806692] add@/class/scsi_device/4:0:0:0
UDEV [1138806693] add@/devices/pci0000:00/0000:00:1d.7/usb4/4-2/4-2.2/4-2.2
UDEV [1138806693] add@/class/scsi_generic/sg1
UDEV [1138806693] add@/class/scsi_device/4:0:0:0
UDEV [1138806693] add@/block/sdb
UEVENT [1138806694] add@/block/sdb/sdb1
UDEV [1138806694] add@/block/sdb/sdb1
UEVENT [1138806694] mount@/block/sdb/sdb1
UEVENT [1138806697] umount@/block/sdb/sdb1

```

2.2.7 Information on Security Events: audit

The Linux audit framework is a complex auditing system that collects detailed information about all security related events. These records can be consequently analyzed to discover if, for example, a violation of security policies occurred. For more information on audit, see Part “*The Linux Audit Framework*” (↑*Security Guide*).

2.3 Processes

2.3.1 Interprocess Communication: ipcs

The command `ipcs` produces a list of the IPC resources currently in use:

```
----- Shared Memory Segments -----
key shmid owner perms bytes nattch status
0x000000000 58261504  tux 600 393216 2 dest
0x000000000 58294273  tux 600 196608 2 dest
0x000000000 83886083  tux 666 43264 2
0x000000000 83951622  tux 666 192000 2
```

```

0x00000000 83984391 tux 666 282464 2
0x00000000 84738056 root 644 151552 2 dest

----- Semaphore Arrays -----
key semid owner perms nsems
0x4d038abf 0 tux 600 8

----- Message Queues -----
key msqid owner perms used-bytes messages

```

2.3.2 Process List: ps

The command `ps` produces a list of processes. Most parameters must be written without a minus sign. Refer to `ps --help` for a brief help or to the man page for extensive help.

To list all processes with user and command line information, use `ps axu`:

```

tux@mercury:~> ps axu
USER PID %CPU %MEM VSZ RSS TTY STAT START TIME COMMAND
root 1  0.0  0.0 696 272 ? S 12:59  0:01 init [5]
root 2  0.0  0.0 0 0 ? SN 12:59  0:00 [ksoftirqd
root 3  0.0  0.0 0 0 ? S< 12:59  0:00 [events
[...]
tux 4047  0.0  6.0 158548 31400 ? Ssl 13:02  0:06 mono-best
tux 4057  0.0  0.7  9036  3684 ? Sl 13:02  0:00 /opt/gnome
tux 4067  0.0  0.1  2204 636 ? S 13:02  0:00 /opt/gnome
tux 4072  0.0  1.0 15996  5160 ? Ss 13:02  0:00 gnome-scre
tux 4114  0.0  3.7 130988 19172 ? SLL 13:06  0:04 sound-juic
tux 4818  0.0  0.3 4192 1812 pts/0 Ss 15:59  0:00 -bash
tux 4959  0.0  0.1  2324 816 pts/0 R+ 16:17  0:00 ps axu

```

To check how many `sshd` processes are running, use the option `-p` together with the command `pidof`, which lists the process IDs of the given processes.

```

tux@mercury:~> ps -p $(pidof sshd)
 PID TTY STAT TIME COMMAND
  3524 ? Ss 0:00 /usr/sbin/sshd -o PidFile=/var/run/sshd.init.pid
  4813 ? Ss 0:00 sshd: tux [priv]
  4817 ? R 0:00 sshd: tux@pts/0

```

The process list can be formatted according to your needs. The option `-L` returns a list of all keywords. Enter the following command to issue a list of all processes sorted by memory usage:

```

tux@mercury:~> ps ax --format pid,rss,cmd --sort rss
 PID RSS CMD
 2 0 [ksoftirqd/0]

```

```

3 0 [events/0]
4 0 [khelper]
5 0 [kthread]
11 0 [kblockd/0]
12 0 [kacpid]
472 0 [pdflush]
473 0 [pdflush]
[...]
4028 17556 nautilus --no-default-window --sm-client-id default2
4118 17800 ksnapshot
4114 19172 sound-juicer
4023 25144 gnome-panel --sm-client-id default1

```

Useful **ps** Calls

`ps aux --sort column`

Sort the output by *column*. Replace *column* with

`pmem` for physical memory ratio

`pcpu` for CPU ratio

`rss` for resident set size (non-swapped physical memory)

`ps axo pid,%cpu,rss,vsz,args,wchan`

Shows every process, their PID, CPU usage ratio, memory size (resident and virtual), name, and their syscall.

`ps axfo pid,args`

Show a process tree.

2.3.3 Process Tree: **pstree**

The command **pstree** produces a list of processes in the form of a tree:

```
tux@mercury:~> pstree
init+-NetworkManagerD
  |-acpid
  |-3*[automount]
  |-cron
  |-cupsd
  |-2*[dbus-daemon]
  |-dbus-launch
  |-dcopserver
  |-dhcpcd
  |-events/0
  |-gpg-agent
  |-hald-+-hald-addon-acpi
```

```

| `--hald-addon-stor
|-kded
|-kdeinit--kdesu---su---kdesu_stub---yast2---y2controlcenter
| |-kio_file
| |-klauncher
| |-konqueror
| |-konsole---bash---su---bash
| | `--bash
| `--kwin
|-kdesktop---kdesktop_lock---xmatrix
|-kdesud
|-kdm---X
| `--kdm---startkde---kwrapper
[...]

```

The parameter `-p` adds the process ID to a given name. To have the command lines displayed as well, use the `-a` parameter:

2.3.4 Table of Processes: top

The command `top`, which stands for `table of processes`, displays a list of processes that is refreshed every two seconds. To terminate the program, press `Q`. The parameter `-n 1` terminates the program after a single display of the process list. The following is an example output of the command `top -n 1`:

```

tux@mercury:~> top -n 1
top - 17:06:28 up 2:10, 5 users,  load average: 0.00, 0.00, 0.00
Tasks: 85 total, 1 running, 83 sleeping, 1 stopped, 0 zombie
Cpu(s): 5.5% us, 0.8% sy, 0.8% ni, 91.9% id, 1.0% wa, 0.0% hi, 0.0% si
Mem: 515584k total, 506468k used, 9116k free, 66324k buffers
Swap: 658656k total, 0k used, 658656k free, 353328k cached

 PID USER PR  NI  VIRT  RES  SHR S %CPU %MEM TIME+ COMMAND
 1 root 16 0  700  272 236 S  0.0  0.1  0:01.33  init
 2 root 34  19 0 0 0 S  0.0  0.0  0:00.00 ksoftirqd/0
 3 root 10  -5 0 0 0 S  0.0  0.0  0:00.27 events/0
 4 root 10  -5 0 0 0 S  0.0  0.0  0:00.01 khelper
 5 root 10  -5 0 0 0 S  0.0  0.0  0:00.00 kthread
 11 root 10  -5 0 0 0 S  0.0  0.0  0:00.05 kblockd/0
 12 root 20  -5 0 0 0 S  0.0  0.0  0:00.00 kacpid
 472 root 20 0 0 0 0 S  0.0  0.0  0:00.00 pdflush
 473 root 15 0 0 0 0 S  0.0  0.0  0:00.06 pdflush
 475 root 11  -5 0 0 0 S  0.0  0.0  0:00.00 aio/0
 474 root 15 0 0 0 0 S  0.0  0.0  0:00.07 kswapd0
 681 root 10  -5 0 0 0 S  0.0  0.0  0:00.01 kseriod
 839 root 10  -5 0 0 0 S  0.0  0.0  0:00.02 reiserfs/0
 923 root 13  -4 1712  552 344 S  0.0  0.1  0:00.67 udevd
 1343 root 10  -5 0 0 0 S  0.0  0.0  0:00.00 khubd
 1587 root 20 0 0 0 0 S  0.0  0.0  0:00.00 shpchpd_event

```

1746	root	15	0	0	0	0	S	0.0	0.0	0:00.00	w1_control
1752	root	15	0	0	0	0	S	0.0	0.0	0:00.00	w1_bus_master1
2151	root	16	0	1464	496	416	S	0.0	0.1	0:00.00	acpid
2165	messageb	16	0	3340	1048	792	S	0.0	0.2	0:00.64	dbus-daemon
2166	root	15	0	1840	752	556	S	0.0	0.1	0:00.01	syslog- <i>ng</i>
2171	root	16	0	1600	516	320	S	0.0	0.1	0:00.00	klogd
2235	root	15	0	1736	800	652	S	0.0	0.2	0:00.10	resmgrd
2289	root	16	0	4192	2852	1444	S	0.0	0.6	0:02.05	halld
2403	root	23	0	1756	600	524	S	0.0	0.1	0:00.00	halld-addon-acpi
2709	root	19	0	2668	1076	944	S	0.0	0.2	0:00.00	NetworkManagerD
2714	root	16	0	1756	648	564	S	0.0	0.1	0:00.56	halld-addon-stor

By default the output is sorted by CPU usage (column %CPU, shortcut Shift + P). Use following shortcuts to change the sort field:

Shift + M: Resident Memory (RES)

Shift + N: Process ID (PID)

Shift + T: Time (TIME+)

To use any other field for sorting, press F and select a field from the list. To toggle the sort order, Use Shift + R.

The parameter `-U UID` monitors only the processes associated with a particular user. Replace *UID* with the user ID of the user. Use `top -U $(id -u)` to show processes of the current user

2.3.5 System z hypervisor monitor: `hyptop`

`hyptop` provides a dynamic real-time view of a System z hypervisor environment, using the kernel infrastructure via debugfs. It works with either the z/VM or the LPAR hypervisor. Depending on the available data it, for example, shows CPU and memory consumption of active LPARs or z/VM guests. It provides a curses based user interface similar to the `top` command. `hyptop` provides two windows:

- `sys_list`: Shows a list of systems that the currently hypervisor is running
- `sys`: Shows one system in more detail

You can run `hyptop` in interactive mode (default) or in batch mode with the `-b` option. Help in the interactive mode is available by pressing `?` after `hyptop` is started.

Output for the *sys_list* window under LPAR:

```
12:30:48 | CPU-T: IFL(18) CP(3) UN(3) ?=help
system  #cpu cpu mgm Cpu+  Mgm+  online
(str) (#) (%) (%) (hm) (hm) (dhm)
H05LP30  10  461.14 10.18 1547:41  8:15 11:05:59
H05LP33  4 133.73  7.57 220:53  6:12 11:05:54
H05LP50  4 99.26  0.01 146:24  0:12 10:04:24
H05LP02  1 99.09  0.00 269:57  0:00 11:05:58
TRX2CFA  1 2.14 0.03  3:24 0:04 11:06:01
H05LP13  6 1.36 0.34  4:23 0:54 11:05:56
TRX1 19 1.22 0.14 13:57 0:22 11:06:01
TRX2 20 1.16 0.11 26:05 0:25 11:06:00
H05LP55  2 0.00 0.00  0:22 0:00 11:05:52
H05LP56  3 0.00 0.00  0:00 0:00 11:05:52
413 823.39 23.86 3159:57 38:08 11:06:01
```

Output for the "sys_list" window under z/VM:

```
12:32:21 | CPU-T: UN(16) ?=help
system  #cpu cpu Cpu+  online memuse memmax wcur
(str) (#) (%) (hm) (dhm)  (GiB)  (GiB)  (#)
T6360004  6  100.31  959:47 53:05:20  1.56 2.00  100
T6360005  2 0.44 1:11 3:02:26  0.42 0.50  100
T6360014  2 0.27 0:45 10:18:41  0.54 0.75  100
DTCVSW1 1 0.00 0:00 53:16:42  0.01 0.03  100
T6360002  6 0.00 166:26 40:19:18  1.87 2.00  100
OPERATOR 1 0.00 0:00 53:16:42  0.00 0.03  100
T6360008  2 0.00 0:37 30:22:55  0.32 0.75  100
T6360003  6 0.00 3700:57 53:03:09  4.00 4.00  100
NSLCF1 1 0.00 0:02 53:16:41  0.03 0.25  500
EREP 1 0.00 0:00 53:16:42  0.00 0.03  100
PERFSVM 1 0.00 0:53 2:21:12  0.04 0.06  0
TCPIP 1 0.00 0:01 53:16:42  0.01 0.12  3000
DATAMOVE 1 0.00 0:05 53:16:42  0.00 0.03  100
DIRMAINT 1 0.00 0:04 53:16:42  0.01 0.03  100
DTCVSW2 1 0.00 0:00 53:16:42  0.01 0.03  100
RACFVM 1 0.00 0:00 53:16:42  0.01 0.02  100
75 101.57 5239:47 53:16:42 15.46 22.50 3000
```

Output for the *sys* window under LPAR:

```
14:08:41 | H05LP30 | CPU-T: IFL(18) CP(3) UN(3) ? = help
cpuid type cpu mgm visual.
(#) (str) (%) (%) (vis)
0 IFL 96.91  1.96 | ##########
1 IFL 81.82  1.46 | ##########
2 IFL 88.00  2.43 | ##########
3 IFL 92.27  1.29 | ##########
4 IFL 83.32  1.05 | ##########
5 IFL 92.46  2.59 | ##########
6 IFL 0.00 0.00 |
7 IFL 0.00 0.00 |
```

8	IFL	0.00	0.00	
9	IFL	0.00	0.00	

Output for the *sys* window under z/VM:

2.3.6 A top-like I/O Monitor: iotop

The `iotop` utility displays a table of I/O usage by processes or threads.

TIP

iotop is not installed by default. You need to install it manually with `zypper` in `iotop` as root.

`iotop` displays columns for the I/O bandwidth read and written by each process during the sampling period. It also displays the percentage of time the process spent while swapping in and while waiting on I/O. For each process, its I/O priority (class/level) is shown. In addition, the total I/O bandwidth read and written during the sampling period is displayed at the top of the interface.

Use the left and right arrows to change the sorting, R to reverse the sorting order, O to toggle the --only option, P to toggle the --processes option, A to toggle the --accumulated option, Q to quit or I to change the priority of a thread or a process' thread(s). Any other key will force a refresh.

Following is an example output of the command `iotop --only`, while `find` and `emacs` are running:

```
tux@mercury:~> iotop --only
Total DISK READ: 50.61 K/s | Total DISK WRITE: 11.68 K/s
  TID  PRIO  USER DISK READ  DISK WRITE  SWAPIN IO> COMMAND
3416  be/4  ke 50.61 K/s 0.00 B/s  0.00 %  4.05 %  find /
275  be/3  root 0.00 B/s 3.89 K/s  0.00 %  2.34 %  [jbd2/sda2-8]
5055  be/4  ke 0.00 B/s 3.89 K/s  0.00 %  0.04 %  emacs
```

`iotop` can be also used in a batch mode (`-b`) and its output stored in a file for later analysis. For a complete set of options, see the manual page (`man 1 iotop`).

2.3.7 Modify a process' niceness: nice and renice

The kernel determines which processes require more CPU time than others by the process' nice level, also called niceness. The higher the “nice” level of a process is, the less CPU time it will take from other processes. Nice levels range from -20 (the least “nice” level) to 19. Negative values can only be set by `root`.

Adjusting the niceness level is useful when running a non time-critical process that lasts long and uses large amounts of CPU time, such as compiling a kernel on a system that also performs other tasks. Making such a process “nicer”, ensures that the other tasks, for example a Web server, will have a higher priority.

Calling `nice` without any parameters prints the current niceness:

```
tux@mercury:~> nice  
0
```

Running `nice command` increments the current nice level for the given command by 10. Using `nice -n level command` lets you specify a new niceness relative to the current one.

To change the niceness of a running process, use `renice priority -p process id`, for example:

```
renice +5 3266
```

To renice all processes owned by a specific user, use the option `-u user`. Process groups are reniced by the option `-g process group id`.

2.4 Memory

2.4.1 Memory Usage: free

The utility `free` examines RAM and swap usage. Details of both free and used memory and swap areas are shown:

```
tux@mercury:~> free  
total used free shared  buffers cached  
Mem: 2062844 2047444 15400 0 129580 921936  
/+ buffers/cache: 995928 1066916
```

```
Swap: 2104472 0 2104472
```

The options `-b`, `-k`, `-m`, `-g` show the output in bytes, KB, MB, or GB, respectively. The parameter `-d delay` ensures that the display is refreshed every `delay` seconds. For example, `free -d 1.5` produces an update every 1.5 seconds.

2.4.2 Detailed Memory Usage: /proc/meminfo

Use `/proc/meminfo` to get more detailed information on memory usage than with `free`. Actually `free` uses some of the data from this file. See an example output from a 64-bit system below. Note that it slightly differs on 32-bit systems due to different memory management):

```
tux@mercury:~> cat /proc/meminfo
MemTotal: 8182956 kB
MemFree: 1045744 kB
Buffers: 364364 kB
Cached: 5601388 kB
SwapCached: 1936 kB
Active: 4048268 kB
Inactive: 2674796 kB
Active(anon): 663088 kB
Inactive(anon): 107108 kB
Active(file): 3385180 kB
Inactive(file): 2567688 kB
Unevictable: 4 kB
Mlocked: 4 kB
SwapTotal: 2096440 kB
SwapFree: 2076692 kB
Dirty: 44 kB
Writeback: 0 kB
AnonPages: 756108 kB
Mapped: 147320 kB
Slab: 329216 kB
SReclaimable: 300220 kB
SUnreclaim: 28996 kB
PageTables: 21092 kB
NFS_Unstable: 0 kB
Bounce: 0 kB
WritebackTmp: 0 kB
CommitLimit: 6187916 kB
Committed_AS: 1388160 kB
VmallocTotal: 34359738367 kB
VmallocUsed: 133384 kB
VmallocChunk: 34359570939 kB
HugePages_Total: 0
HugePages_Free: 0
```

```
HugePages_Rsvd: 0
HugePages_Surp: 0
Hugepagesize: 2048 kB
DirectMap4k: 2689024 kB
DirectMap2M: 5691392 kB
```

The most important entries are:

MemTotal

Total amount of usable RAM

MemFree

Total amount of unused RAM

Buffers

File buffer cache in RAM

Cached

Page cache (excluding buffer cache) in RAM

SwapCached

Page cache in swap

Active

Recently used memory that normally is not reclaimed. This value is the sum of memory claimed by anonymous pages (listed as *Active(anon)*) and file-backed pages (listed as *Active(file)*)

Inactive

Recently unused memory that can be reclaimed. This value is the sum of memory claimed by anonymous pages (listed as *Inactive(anon)*) and file-backed pages (listed as *Inactive(file)*).

SwapTotal

Total amount of swap space

SwapFree

Total amount of unused swap space

Dirty

Amount of memory that will be written to disk

Writeback

Amount of memory that currently is written to disk

Mapped

Memory claimed with the mmap system call

Slab

Kernel data structure cache

Reclaimable

Reclaimable slab caches (inode, dentry, etc.)

Committed_AS

An approximation of the total amount of memory (RAM plus swap) the current workload needs in the worst case.

2.4.3 Process Memory Usage: smaps

Exactly determining how much memory a certain process is consuming is not possible with standard tools like `top` or `ps`. Use the smaps subsystem, introduced in Kernel 2.6.14, if you need exact data. It can be found at `/proc/pid/smaps` and shows you the number of clean and dirty memory pages the process with the ID *PID* is using at that time. It differentiates between shared and private memory, so you are able to see how much memory the process is using without including memory shared with other processes.

2.5 Networking

2.5.1 Basic Network Diagnostics: ifconfig

`ifconfig` is a powerful tool to set up and control network interfaces. As well as this, you can use it to quickly view basic statistics about one or all network interfaces present in the system, such as whether the interface is up, the number of errors or dropped packets, or packet collisions.

If you run `ifconfig` with no additional parameter, it lists all active network interfaces. `ifconfig -a` lists all (even inactive) network interfaces, while `ifconfig net_interface` lists statistics for the specified interface only.

```
# ifconfig br0
br0 Link encap:Ethernet  HWaddr 00:25:90:98:6A:00
 inet  addr:10.100.2.76  Bcast:10.100.63.255  Mask:255.255.192.0
```

```

UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
RX packets:68562268 errors:0 dropped:4609817 overruns:0 frame:0
TX packets:113273547 errors:0 dropped:0 overruns:0 carrier:0
collisions:0 txqueuelen:0
RX bytes:5375024474 (5126.0 Mb) TX bytes:321602834105 (306704.3
Mb)

```

2.5.2 Ethernet Cards in Detail: ethtool

ethtool can display and change detailed aspects of your ethernet network device. By default it prints the current setting of the specified device.

```

# ethtool eth0
Settings for eth0:
  Supported ports: [ TP ]
  Supported link modes:  10baseT/Half 10baseT/Full
 100baseT/Half 100baseT/Full
 1000baseT/Full
  Supports auto-negotiation: Yes
  Advertised link modes: 10baseT/Half 10baseT/Full
 100baseT/Half 100baseT/Full
 1000baseT/Full
  Advertised pause frame use: No
[...]
  Link detected: yes

```

The following table shows ethtool's options that you can use to query the device for specific information:

Table 2.1: *List of ethtool's Query Options*

ethtool's option	it queries the device for
-a	pause parameter information
-c	interrupt coalescing information
-g	Rx/Tx (receive/transmit) ring parameter information
-i	associated driver information
-k	offload information
-S	NIC and driver-specific statistics

2.5.3 Show the Network Status: netstat

netstat shows network connections, routing tables (**-r**), interfaces (**-i**), masquerade connections (**-M**), multicast memberships (**-g**), and statistics (**-s**).

```
tux@mercury:~> netstat -r
Kernel IP routing table
Destination Gateway Genmask Flags  MSS Window irtt Iface
192.168.2.0 * 255.255.254.0 U 0 0 0 eth0
link-local * 255.255.0.0 U 0 0 0 eth0
loopback * 255.0.0.0 U 0 0 0 lo
default 192.168.2.254 0.0.0.0 UG 0 0 0 eth0

tux@mercury:~> netstat -i
Kernel Interface table
Iface MTU Met RX-OK RX-ERR RX-DRP RX-OVR TX-OK TX-ERR TX-DRP TX-OVR Flg
eth0 1500 0 1624507 129056 0 0 7055 0 0 0 0 BMRU
lo 16436 0 23728 0 0 23728 0 0 0 0 LRU
```

When displaying network connections or statistics, you can specify the socket type to display: TCP (**-t**), UDP (**-u**), or raw (**-r**). The **-p** option shows the PID and name of the program to which each socket belongs.

The following example lists all TCP connections and the programs using these connections.

```
mercury:~ # netstat -t -p
Active Internet connections (w/o servers)
Proto Recv-Q Send-Q Local Address Foreign Address State PID/Pro
[...]
tcp 0 0 mercury:33513 www.novell.com:www-http ESTABLISHED 6862/
fi
tcp 0 352 mercury:ssh mercury2.:trc-netpoll ESTABLISHED
19422/s
tcp 0 0 localhost:ssh localhost:17828 ESTABLISHED -
```

In the following, statistics for the TCP protocol are displayed:

```
tux@mercury:~> netstat -s -t
Tcp:
 2427 active connections openings
 2374 passive connection openings
 0 failed connection attempts
 0 connection resets received
 1 connections established
 27476 segments received
 26786 segments send out
 54 segments retransmitted
 0 bad segments received.
 6 resets sent
[...]
```

```
TCPAbortOnLinger: 0
TCPAbortFailed: 0
TCPMemoryPressures: 0
```

2.5.4 Interactive Network Monitor: iptraf

The `iptraf` utility is a menu based Local Area Network (LAN) monitor. It generates network statistics, including TCP and UDP counts, Ethernet load information, IP checksum errors and others.

TIP

`iptraf` is not installed by default, install it with `zypper` in `iptraf` as root

If you enter the command without any option, it runs in an interactive mode. You can navigate through graphical menus and choose the statistics that you want `iptraf` to report. You can also specify which network interface to examine.

Figure 2.1: *iptraf* Running in Interactive Mode

The screenshot shows the `iptraf` interface in interactive mode. It displays network statistics for the `eth0` interface. The top part shows a table of packet counts for various protocols. The bottom part shows rates and error statistics.

	Total Packets	Total Bytes	Incoming Packets	Incoming Bytes	Outgoing Packets	Outgoing Bytes
Total:	1889	258627	914	89983	469	168644
IP:	1883	238119	914	76841	469	154078
TCP:	938	178288	478	24536	460	153744
UDP:	289	45639	288	45385	1	334
ICMP:	8	8	0	8	8	8
Other IP:	156	6208	156	6208	8	8
Non-IP:	0	0	0	0	0	0

Total rates: 77.2 kbytes/sec 54.4 packets/sec Broadcast packets: 136 Broadcast bytes: 25878

Incoming rates: 37.5 kbytes/sec 39.6 packets/sec IP checksum errors: 8

Outgoing rates: 39.6 kbytes/sec 14.8 packets/sec

Elapsed time: 0:00

X-exit

The command `iptraf` understands several options and can be run in a batch mode as well. The following example will collect statistics for network interface `eth0` (`-i`) for 1 minute (`-t`). It will be run in the background (`-B`) and the statistics will be written to the `iptraf.log` file in your home directory (`-L`).

```
tux@mercury:~> iptraf -i eth0 -t 1 -B -L ~/iptraf.log
```

You can examine the log file with the `more` command:

```
tux@mercury:~> more ~/iptraf.log
Mon Mar 23 10:08:02 2010; ***** IP traffic monitor started *****
```

```

Mon Mar 23 10:08:02 2010; UDP; eth0; 107 bytes; from 192.168.1.192:33157 to
 \
239.255.255.253:427
Mon Mar 23 10:08:02 2010; VRRP; eth0; 46 bytes; from 192.168.1.252 to \
224.0.0.18
Mon Mar 23 10:08:03 2010; VRRP; eth0; 46 bytes; from 192.168.1.252 to \
224.0.0.18
Mon Mar 23 10:08:03 2010; VRRP; eth0; 46 bytes; from 192.168.1.252 to \
224.0.0.18
[...]
Mon Mar 23 10:08:06 2010; UDP; eth0; 132 bytes; from 192.168.1.54:54395 to \
10.20.7.255:111
Mon Mar 23 10:08:06 2010; UDP; eth0; 46 bytes; from 192.168.1.92:27258 to \
10.20.7.255:8765
Mon Mar 23 10:08:06 2010; UDP; eth0; 124 bytes; from 192.168.1.139:43464 to
 \
10.20.7.255:111
Mon Mar 23 10:08:06 2010; VRRP; eth0; 46 bytes; from 192.168.1.252 to \
224.0.0.18
--More--(7%)

```

2.6 The /proc File System

The /proc file system is a pseudo file system in which the kernel reserves important information in the form of virtual files. For example, display the CPU type with this command:

```

tux@mercury:~> cat /proc/cpuinfo
processor : 0
vendor_id : GenuineIntel
cpu family : 15
model : 4
model name : Intel(R) Pentium(R) 4 CPU 3.40GHz
stepping : 3
cpu MHz : 2800.000
cache size : 2048 KB
physical id : 0
[...]

```

Query the allocation and use of interrupts with the following command:

```

tux@mercury:~> cat /proc/interrupts
 CPU0
0: 3577519 XT-PIC  timer
1: 130 XT-PIC  i8042
2: 0 XT-PIC  cascade
5: 564535 XT-PIC  Intel 82801DB-ICH4
7: 1 XT-PIC  parport0
8: 2 XT-PIC  rtc
9: 1 XT-PIC  acpi, uhci_hcd:usb1, ehci_hcd:usb4

```

```

10: 0 XT-PIC  uhci_hcd:usb3
11:  71772 XT-PIC  uhci_hcd:usb2, eth0
12: 101150 XT-PIC  i8042
14:  33146 XT-PIC  ide0
15: 149202 XT-PIC  ide1
NMI: 0
LOC: 0
ERR: 0
MIS: 0

```

Some of the important files and their contents are:

/proc/devices
Available devices

/proc/modules
Kernel modules loaded

/proc/cmdline
Kernel command line

/proc/meminfo
Detailed information about memory usage

/proc/config.gz
gzip-compressed configuration file of the kernel currently running

Further information is available in the text file /usr/src/linux/Documentation/filesystems/proc.txt (this file is available when the package kernel-source is installed). Find information about processes currently running in the /proc/*NNN* directories, where *NNN* is the process ID (PID) of the relevant process. Every process can find its own characteristics in /proc/self/:

```

tux@mercury:~> ls -l /proc/self
lrwxrwxrwx 1 root root 64 2007-07-16 13:03 /proc/self -> 5356
tux@mercury:~> ls -l /proc/self/
total 0
dr-xr-xr-x 2 tux users 0 2007-07-16 17:04 attr
-r----- 1 tux users 0 2007-07-16 17:04 auxv
-r--r--r-- 1 tux users 0 2007-07-16 17:04 cmdline
lrwxrwxrwx 1 tux users 0 2007-07-16 17:04 cwd -> /home/tux
-r----- 1 tux users 0 2007-07-16 17:04 environ
lrwxrwxrwx 1 tux users 0 2007-07-16 17:04 exe -> /bin/ls
dr-x----- 2 tux users 0 2007-07-16 17:04 fd
-rw-r--r-- 1 tux users 0 2007-07-16 17:04 loginuid
-r--r--r-- 1 tux users 0 2007-07-16 17:04 maps
-rw----- 1 tux users 0 2007-07-16 17:04 mem
-r--r--r-- 1 tux users 0 2007-07-16 17:04 mounts

```

```

-rw-r--r-- 1 tux users 0 2007-07-16 17:04 oom_adj
-r--r--r-- 1 tux users 0 2007-07-16 17:04 oom_score
lrwxrwxrwx 1 tux users 0 2007-07-16 17:04 root -> /
-rw----- 1 tux users 0 2007-07-16 17:04 seccomp
-r--r--r-- 1 tux users 0 2007-07-16 17:04 smaps
-r--r--r-- 1 tux users 0 2007-07-16 17:04 stat
[...]
dr-xr-xr-x 3 tux users 0 2007-07-16 17:04 task
-r--r--r-- 1 tux users 0 2007-07-16 17:04 wchan

```

The address assignment of executables and libraries is contained in the maps file:

```

tux@mercury:~> cat /proc/self/maps
08048000-0804c000 r-xp 00000000 03:03 17753 /bin/cat
0804c000-0804d000 rw-p 00004000 03:03 17753 /bin/cat
0804d000-0806e000 rw-p 0804d000 00:00 0 [heap]
b7d27000-b7d5a000 r--p 00000000 03:03 11867 /usr/lib/locale/en_GB.utf8/
b7d5a000-b7e32000 r--p 00000000 03:03 11868 /usr/lib/locale/en_GB.utf8/
b7e32000-b7e33000 rw-p b7e32000 00:00 0
b7e33000-b7f45000 r-xp 00000000 03:03 8837 /lib/libc-2.3.6.so
b7f45000-b7f46000 r--p 00112000 03:03 8837 /lib/libc-2.3.6.so
b7f46000-b7f48000 rw-p 00113000 03:03 8837 /lib/libc-2.3.6.so
b7f48000-b7f4c000 rw-p b7f48000 00:00 0
b7f52000-b7f53000 r--p 00000000 03:03 11842 /usr/lib/locale/en_GB.utf8/
[...]
b7f5b000-b7f61000 r--s 00000000 03:03 9109 /usr/lib/gconv/gconv-module
b7f61000-b7f62000 r--p 00000000 03:03 9720 /usr/lib/locale/en_GB.utf8/
b7f62000-b7f76000 r-xp 00000000 03:03 8828 /lib/ld-2.3.6.so
b7f76000-b7f78000 rw-p 00013000 03:03 8828 /lib/ld-2.3.6.so
bfd61000-bfd76000 rw-p bfd61000 00:00 0 [stack]
ffffe000-fffff000 ---p 00000000 00:00 0 [vdso]

```

2.6.1 procinfo

Important information from the /proc file system is summarized by the command procinfo:

```

tux@mercury:~> procinfo
Linux 2.6.32.7-0.2-default (geeko@buildhost) (gcc 4.3.4) #1 2CPU

Memory: Total Used Free Shared Buffers
Mem: 2060604 2011264 49340 0 200664
Swap: 2104472 112 2104360

Bootup: Wed Feb 17 03:39:33 2010 Load average: 0.86 1.10 1.11 3/118 21547

user : 2:43:13.78 0.8%  page in : 71099181  disk 1: 2827023r 968
nice : 1d 22:21:27.87 14.7%  page out:  690734737
system: 13:39:57.57 4.3%  page act:  138388345
IOwait: 18:02:18.59 5.7%  page dea:  29639529
hw irq: 0:03:39.44 0.0%  page flt:  9539791626

```

```

sw irq: 1:15:35.25  0.4% swap in : 69
idle : 9d 16:07:56.79 73.8% swap out: 209
uptime: 6d 13:07:11.14 context : 542720687

irq 0: 141399308 timer irq 14: 5074312 ide0
irq 1: 73784 i8042 irq 50: 1938076 uhci_hcd:usb1, ehci_
irq 4: 2 irq 58: 0 uhci_hcd:usb2
irq 6: 5 floppy [2] irq 66: 872711 uhci_hcd:usb3, HDA I
irq 7: 2 irq 74: 15 uhci_hcd:usb4
irq 8: 0 rtc irq 82: 178717720 0 PCI-MSI e
irq 9: 0 acpi irq169: 44352794 nvidia
irq 12: 3 irq233: 8209068 0 PCI-MSI l

```

To see all the information, use the parameter `-a`. The parameter `-nN` produces updates of the information every N seconds. In this case, terminate the program by pressing `q`.

By default, the cumulative values are displayed. The parameter `-d` produces the differential values. `procinfo -dn5` displays the values that have changed in the last five seconds:

2.6.2 System Control Parameters: /proc/sys/

System control parameters are used to modify the Linux kernel parameters at runtime. They can be checked with the `sysctl` command, or by looking into `/proc/sys/`. A brief description of some of `/proc/sys/`'s subdirectories follows.

/proc/sys/vm/

Entries in this path relate to information about the virtual memory, swapping, and caching.

/proc/sys/kernel/

Entries in this path represent information about the task scheduler, system shared memory, and other kernel-related parameters.

/proc/sys/fs/

Entries in this path relate to used file handles, quotas, and other file system-oriented parameters.

/proc/sys/net/

Entries in this path relate to information about network bridges, and general network parameters (mainly the `ipv4` / subdirectory).

2.7 Hardware Information

2.7.1 PCI Resources: lspci

NOTE: Accessing PCI configuration.

Most operating systems require root user privileges to grant access to the computer's PCI configuration.

The command `lspci` lists the PCI resources:

```
mercury:~ # lspci
00:00.0 Host bridge: Intel Corporation 82845G/GL[Brookdale-G]/GE/PE \
 DRAM Controller/Host-Hub Interface (rev 01)
00:01.0 PCI bridge: Intel Corporation 82845G/GL[Brookdale-G]/GE/PE \
 Host-to-AGP Bridge (rev 01)
00:1d.0 USB Controller: Intel Corporation 82801DB/DBL/DBM \
 (ICH4/ICH4-L/ICH4-M) USB UHCI Controller #1 (rev 01)
00:1d.1 USB Controller: Intel Corporation 82801DB/DBL/DBM \
 (ICH4/ICH4-L/ICH4-M) USB UHCI Controller #2 (rev 01)
00:1d.2 USB Controller: Intel Corporation 82801DB/DBL/DBM \
 (ICH4/ICH4-L/ICH4-M) USB UHCI Controller #3 (rev 01)
00:1d.7 USB Controller: Intel Corporation 82801DB/DBM \
 (ICH4/ICH4-M) USB2 EHCI Controller (rev 01)
00:1e.0 PCI bridge: Intel Corporation 82801 PCI Bridge (rev 81)
00:1f.0 ISA bridge: Intel Corporation 82801DB/DBL (ICH4/ICH4-L) \
 LPC Interface Bridge (rev 01)
00:1f.1 IDE interface: Intel Corporation 82801DB (ICH4) IDE \
 Controller (rev 01)
00:1f.3 SMBus: Intel Corporation 82801DB/DBL/DBM (ICH4/ICH4-L/ICH4-M) \
 SMBus Controller (rev 01)
00:1f.5 Multimedia audio controller: Intel Corporation 82801DB/DBL/DBM \
 (ICH4/ICH4-L/ICH4-M) AC'97 Audio Controller (rev 01)
01:00.0 VGA compatible controller: Matrox Graphics, Inc. G400/G450 (rev 85)
02:08.0 Ethernet controller: Intel Corporation 82801DB PRO/100 VЕ (LOM) \
 Ethernet Controller (rev 81)
```

Using `-v` results in a more detailed listing:

```
mercury:~ # lspci -v
[...]
00:03.0 Ethernet controller: Intel Corporation 82540EM Gigabit Ethernet \
Controller (rev 02)
 Subsystem: Intel Corporation PRO/1000 MT Desktop Adapter
 Flags: bus master, 66MHz, medium devsel, latency 64, IRQ 19
 Memory at f0000000 (32-bit, non-prefetchable) [size=128K]
 I/O ports at d010 [size=8]
```

```
Capabilities: [dc] Power Management version 2
Capabilities: [e4] PCI-X non-bridge device
Kernel driver in use: e1000
Kernel modules: e1000
```

Information about device name resolution is obtained from the file `/usr/share/pci.ids`. PCI IDs not listed in this file are marked “Unknown device.”

The parameter `-vv` produces all the information that could be queried by the program. To view the pure numeric values, use the parameter `-n`.

2.7.2 USB Devices: `lsusb`

The command `lsusb` lists all USB devices. With the option `-v`, print a more detailed list. The detailed information is read from the directory `/proc/bus/usb/`. The following is the output of `lsusb` with these USB devices attached: hub, memory stick, hard disk and mouse.

```
mercury:/ # lsusb
Bus 004 Device 007: ID 0ea0:2168 Ours Technology, Inc. Transcend JetFlash \
 2.0 / Astone USB Drive
Bus 004 Device 006: ID 04b4:6830 Cypress Semiconductor Corp. USB-2.0 IDE \
 Adapter
Bus 004 Device 005: ID 05e3:0605 Genesys Logic, Inc.
Bus 004 Device 001: ID 0000:0000
Bus 003 Device 001: ID 0000:0000
Bus 002 Device 001: ID 0000:0000
Bus 001 Device 005: ID 046d:c012 Logitech, Inc. Optical Mouse
Bus 001 Device 001: ID 0000:0000
```

2.8 Files and File Systems

2.8.1 Determine the File Type: `file`

The command `file` determines the type of a file or a list of files by checking `/usr/share/misc/magic`.

```
tux@mercury:~> file /usr/bin/file
/usr/bin/file: ELF 64-bit LSB executable, x86-64, version 1 (SYSV), \
 for GNU/Linux 2.6.4, dynamically linked (uses shared libs), stripped
```

The parameter `-f list` specifies a file with a list of filenames to examine. The `-z` allows `file` to look inside compressed files:

```
tux@mercury:~> file /usr/share/man/man1/file.1.gz
/usr/share/man/man1/file.1.gz: gzip compressed data, from Unix, max
compression
tux@mercury:~> file -z /usr/share/man/man1/file.1.gz
/usr/share/man/man1/file.1.gz: troff or preprocessor input text \
(gzip compressed data, from Unix, max compression)
```

The parameter `-i` outputs a mime type string rather than the traditional description.

```
tux@mercury:~> file -i /usr/share/misc/magic
/usr/share/misc/magic: text/plain charset=utf-8
```

2.8.2 File Systems and Their Usage: mount, df and du

The command `mount` shows which file system (device and type) is mounted at which mount point:

```
tux@mercury:~> mount
/dev/sda2 on / type ext4 (rw,acl,user_xattr)
proc on /proc type proc (rw)
sysfs on /sys type sysfs (rw)
debugfs on /sys/kernel/debug type debugfs (rw)
devtmpfs on /dev type devtmpfs (rw,mode=0755)
tmpfs on /dev/shm type tmpfs (rw,mode=1777)
devpts on /dev/pts type devpts (rw,mode=0620,gid=5)
/dev/sda3 on /home type ext3 (rw)
securityfs on /sys/kernel/security type securityfs (rw)
fusectl on /sys/fs/fuse/connections type fusectl (rw)
gvfs-fuse-daemon on /home/tux/.gvfs type fuse.gvfs-fuse-daemon \
(rw,nosuid,nodev,user=tux)
```

Obtain information about total usage of the file systems with the command `df`. The parameter `-h` (or `--human-readable`) transforms the output into a form understandable for common users.

```
tux@mercury:~> df -h
Filesystem Size  Used Avail Use% Mounted on
/dev/sda2 20G  5,9G 13G  32% /
devtmpfs 1,6G  236K  1,6G 1% /dev
tmpfs 1,6G  668K  1,6G 1% /dev/shm
/dev/sda3 208G 40G  159G  20% /home
```

Display the total size of all the files in a given directory and its subdirectories with the command `du`. The parameter `-s` suppresses the output of detailed information and gives only a total for each argument. `-h` again transforms the output into a human-readable form:

```
tux@mercury:~> du -sh /opt
192M /opt
```

2.8.3 Additional Information about ELF Binaries

Read the content of binaries with the `readelf` utility. This even works with ELF files that were built for other hardware architectures:

```
tux@mercury:~> readelf --file-header /bin/ls
ELF Header:
  Magic: 7f 45 4c 46 02 01 01 00 00 00 00 00 00 00 00 00
  Class: ELF64
  Data: 2's complement, little endian
  Version: 1 (current)
  OS/ABI: UNIX - System V
  ABI Version: 0
  Type: EXEC (Executable file)
  Machine: Advanced Micro Devices X86-64
  Version: 0x1
  Entry point address: 0x402540
  Start of program headers: 64 (bytes into file)
  Start of section headers: 95720 (bytes into file)
  Flags: 0x0
  Size of this header: 64 (bytes)
  Size of program headers: 56 (bytes)
  Number of program headers: 9
  Size of section headers: 64 (bytes)
  Number of section headers: 32
  Section header string table index: 31
```

2.8.4 File Properties: stat

The command `stat` displays file properties:

```
tux@mercury:~> stat /etc/profile
  File: `/etc/profile'
  Size: 9662 Blocks: 24 IO Block: 4096 regular file
Device: 802h/2050d  Inode: 132349 Links: 1
Access: (0644/-rw-r--r--)  Uid: ( 0/ root)  Gid: ( 0/ root)
Access: 2009-03-20 07:51:17.000000000 +0100
Modify: 2009-01-08 19:21:14.000000000 +0100
Change: 2009-03-18 12:55:31.000000000 +0100
```

The parameter `--file-system` produces details of the properties of the file system in which the specified file is located:

```
tux@mercury:~> stat /etc/profile --file-system
```

```
File: "/etc/profile"
  ID: d4fb76e70b4d1746 Namelen: 255 Type: ext2/ext3
Block size: 4096 Fundamental block size: 4096
Blocks: Total: 2581445 Free: 1717327 Available: 1586197
Inodes: Total: 655776 Free: 490312
```

2.9 User Information

2.9.1 User Accessing Files: fuser

It can be useful to determine what processes or users are currently accessing certain files. Suppose, for example, you want to unmount a file system mounted at `/mnt`. `umount` returns "device is busy." The command `fuser` can then be used to determine what processes are accessing the device:

```
tux@mercury:~> fuser -v /mnt/*
```

```
 USER PID ACCESS COMMAND
/mnt/notes.txt tux 26597 f..... less
```

Following termination of the `less` process, which was running on another terminal, the file system can successfully be unmounted. When used with `-k` option, `fuser` will kill processes accessing the file as well.

2.9.2 Who Is Doing What: w

With the command `w`, find out who is logged onto the system and what each user is doing. For example:

```
tux@mercury:~> w
14:58:43 up 1 day,  1:21,  2 users,  load average: 0.00, 0.00, 0.00
USER TTY LOGIN@  IDLE JCPU PCPU WHAT
tux :0 12:25  ?xdm? 1:23 0.12s /bin/sh /usr/bin/startkde
root pts/4 14:13 0.00s  0.06s  0.00s w
```

If any users of other systems have logged in remotely, the parameter `-f` shows the computers from which they have established the connection.

2.10 Time and Date

2.10.1 Time Measurement with `time`

Determine the time spent by commands with the `time` utility. This utility is available in two versions: as a shell built-in and as a program (`/usr/bin/time`).

```
tux@mercury:~> time find . > /dev/null
```

```
real 0m4.051s❶
user 0m0.042s❷
sys 0m0.205s❸
```

- ❶ The real time that elapsed from the command's start-up until it finished.
- ❷ CPU time of the user as reported by the `times` system call.
- ❸ CPU time of the system as reported by the `times` system call.

2.11 Graph Your Data: RRDtool

There are a lot of data in the world around you, which can be easily measured in time. For example, changes in the temperature, or the number of data sent or received by your computer's network interface. RRDtool can help you store and visualize such data in detailed and customizable graphs.

RRDtool is available for most UNIX platforms and Linux distributions. SUSE® Linux Enterprise Server ships RRDtool as well. Install it either with YaST or by entering

```
zypper install rrdtool
```

 in the command line as `root`.

TIP

There are Perl, Python, Ruby, or PHP bindings available for RRDtool, so that you can write your own monitoring scripts with your preferred scripting language.

2.11.1 How RRDtool Works

RRDtool is a shortcut of *Round Robin Database tool*. *Round Robin* is a method for manipulating with a constant amount of data. It uses the principle of a circular buffer, where there is no end nor beginning to the data row which is being read. RRDtool uses Round Robin Databases to store and read its data.

As mentioned above, RRDtool is designed to work with data that change in time. The ideal case is a sensor which repeatedly reads measured data (like temperature, speed etc.) in constant periods of time, and then exports them in a given format. Such data are perfectly ready for RRDtool, and it is easy to process them and create the desired output.

Sometimes it is not possible to obtain the data automatically and regularly. Their format needs to be pre-processed before it is supplied to RRDtool, and often you need to manipulate RRDtool even manually.

The following is a simple example of basic RRDtool usage. It illustrates all three important phases of the usual RRDtool workflow: *creating* a database, *updating* measured values, and *viewing* the output.

2.11.2 Simple Real Life Example

Suppose we want to collect and view information about the memory usage in the Linux system as it changes in time. To make the example more vivid, we measure the currently free memory for the period of 40 seconds in 4-second intervals. During the measuring, the three hungry applications that usually consume a lot of system memory have been started and closed: the Firefox Web browser, the Evolution e-mail client, and the Eclipse development framework.

2.11.2.1 Collecting Data

RRDtool is very often used to measure and visualize network traffic. In such case, Simple Network Management Protocol (SNMP) is used. This protocol can query network devices for relevant values of their internal counters. Exactly these values are to be stored with RRDtool. For more information on SNMP, see <http://www.net-snmp.org/>.

Our situation is different - we need to obtain the data manually. A helper script `free_mem.sh` repetitively reads the current state of free memory and writes it to the standard output.

```
tux@mercury:~> cat free_mem.sh
INTERVAL=4
for steps in {1..10}
do
 DATE=`date +%s`
```

```

FREEMEM=`free -b | grep "Mem" | awk '{ print $4 }'`  

sleep $INTERVAL  

echo "rrdtool update free_mem.rrd $DATE:$FREEMEM"  

done

```

Points to Notice

- The time interval is set to 4 seconds, and is implemented with the `sleep` command.
- RRDtool accepts time information in a special format - so called *Unix time*. It is defined as the number of seconds since the midnight of January 1, 1970 (UTC). For example, 1272907114 represents 2010-05-03 17:18:34.
- The free memory information is reported in bytes with `free -b`. Prefer to supply basic units (bytes) instead of multiple units (like kilobytes).
- The line with the `echo ...` command contains the future name of the database file (`free_mem.rrd`), and together creates a command line for the purpose of updating RRDtool values.

After running `free_mem.sh`, you see an output similar to this:

```

tux@mercury:~> sh free_mem.sh
rrdtool update free_mem.rrd 1272974835:1182994432
rrdtool update free_mem.rrd 1272974839:1162817536
rrdtool update free_mem.rrd 1272974843:1096269824
rrdtool update free_mem.rrd 1272974847:1034219520
rrdtool update free_mem.rrd 1272974851:909438976
rrdtool update free_mem.rrd 1272974855:832454656
rrdtool update free_mem.rrd 1272974859:829120512
rrdtool update free_mem.rrd 1272974863:1180377088
rrdtool update free_mem.rrd 1272974867:1179369472
rrdtool update free_mem.rrd 1272974871:1181806592

```

It is convenient to redirect the command's output to a file with

```
sh free_mem.sh > free_mem_updates.log
```

to ease its future execution.

2.11.2.2 Creating Database

Create the initial Robin Round database for our example with the following command:

```
rrdtool create free_mem.rrd --start 1272974834 --step=4 \
```

```
DS:memory:GAUGE:600:U:U RRA:AVERAGE:0.5:1:24
```

Points to Notice

- This command creates a file called `free_mem.rrd` for storing our measured values in a Round Robin type database.
- The `--start` option specifies the time (in Unix time) when the first value will be added to the database. In this example, it is one less than the first time value of the `free_mem.sh` output (1272974835).
- The `--step` specifies the time interval in seconds with which the measured data will be supplied to the database.
- The `DS:memory:GAUGE:600:U:U` part introduces a new data source for the database. It is called *memory*, its type is *gauge*, the maximum number between two updates is 600 seconds, and the *minimal* and *maximal* value in the measured range are unknown (U).
- `RRA:AVERAGE:0.5:1:24` creates Round Robin archive (RRA) whose stored data are processed with the *consolidation functions* (CF) that calculates the *average* of data points. 3 arguments of the consolidation function are appended to the end of the line .

If no error message is displayed, then `free_mem.rrd` database is created in the current directory:

```
tux@mercury:~> ls -l free_mem.rrd
-rw-r--r-- 1 tux users 776 May  5 12:50 free_mem.rrd
```

2.11.2.3 Updating Database Values

After the database is created, you need to fill it with the measured data. In Section 2.11.2.1, “Collecting Data” (page 45), we already prepared the file `free_mem_updates.log` which consists of `rrdtool update` commands. These commands do the update of database values for us.

```
tux@mercury:~> sh free_mem_updates.log; ls -l free_mem.rrd
-rw-r--r-- 1 tux users 776 May  5 13:29 free_mem.rrd
```

As you can see, the size of `free_mem.rrd` remained the same even after updating its data.

2.11.2.4 Viewing Measured Values

We have already measured the values, created the database, and stored the measured value in it. Now we can play with the database, and retrieve or view its values.

To retrieve all the values from our database, enter the following on the command line:

```
tux@mercury:~> rrdtool fetch free_mem.rrd AVERAGE --start 1272974830 \
--end 1272974871
 memory
1272974832: nan
1272974836: 1.1729059840e+09
1272974840: 1.1461806080e+09
1272974844: 1.0807572480e+09
1272974848: 1.0030243840e+09
1272974852: 8.9019289600e+08
1272974856: 8.3162112000e+08
1272974860: 9.1693465600e+08
1272974864: 1.1801251840e+09
1272974868: 1.1799787520e+09
1272974872: nan
```

Points to Notice

- AVERAGE will fetch average value points from the database, because only one data source is defined (Section 2.11.2.2, “Creating Database” (page 46)) with AVERAGE processing and no other function is available.
- The first line of the output prints the name of the data source as defined in Section 2.11.2.2, “Creating Database” (page 46).
- The left results column represents individual points in time, while the right one represents corresponding measured average values in scientific notation.
- The nan in the last line stands for “not a number”.

Now a graph representing the values stored in the database is drawn:

```
tux@mercury:~> rrdtool graph free_mem.png \
--start 1272974830 \
--end 1272974871 \
--step=4 \
DEF:free_memory=free_mem.rrd:memory:AVERAGE \
LINE2:free_memory#FF0000 \
--vertical-label "GB" \
--title "Free System Memory in Time" \
--zoom 1.5 \
--x-grid SECOND:1:SECOND:4:SECOND:10:0:%X
```

Points to Notice

- `free_mem.png` is the filename of the graph to be created.
- `--start` and `--end` limit the time range within which the graph will be drawn.
- `--step` specifies the time resolution (in seconds) of the graph.
- The `DEF:...` part is a data definition called *free_memory*. Its data are read from the `free_mem.rrd` database and its data source called *memory*. The *average* value points are calculated, because no others were defined in Section 2.11.2.2, “Creating Database” (page 46).
- The `LINE...` part specifies properties of the line to be drawn into the graph. It is 2 pixels wide, its data come from the *free_memory* definition, and its color is red.
- `--vertical-label` sets the label to be printed along the *y* axis, and `--title` sets the main label for the whole graph.
- `--zoom` specifies the zoom factor for the graph. This value must be greater than zero.
- `--x-grid` specifies how to draw grid lines and their labels into the graph. Our example places them every second, while major grid lines are placed every 4 seconds. Labels are placed every 10 seconds under the major grid lines.

Figure 2.2: Example Graph Created with RRDtool

2.11.3 For More Information

RRDtool is a very complex tool with a lot of sub-commands and command line options. Some of them are easy to understand, but you have to really *study* RRDtool to make it produce the results you want and fine-tune them according to your liking.

Apart from RRDtool's man page (`man 1 rrdtool`) which gives you only basic information, you should have a look at the RRDtool home page [<http://oss.oetiker.ch/rrdtool/>]. There is a detailed documentation [<http://oss.oetiker.ch/rrdtool/doc/index.en.html>] of the `rrdtool` command and all its sub-commands. There are also several tutorials [<http://oss.oetiker.ch/rrdtool/tut/index.en.html>] to help you understand the common RRDtool workflow.

If you are interested in monitoring network traffic, have a look at MRTG [<http://oss.oetiker.ch/mrtg/>]. It stands for Multi Router Traffic Grapher and can graph the activity of all sorts of network devices. It can easily make use of RRDtool.

3

Monitoring with Nagios

Nagios is a stable, scalable and extensible enterprise-class network and system monitoring tool which allows administrators to monitor network and host resources such as HTTP, SMTP, POP3, disk usage and processor load. Originally Nagios was designed to run under Linux, but it can also be used on several UNIX operating systems. This chapter covers the installation and parts of the configuration of Nagios (<http://www.nagios.org/>).

3.1 Features of Nagios

The most important features of Nagios are:

- Monitoring of network services (SMTP, POP3, HTTP, NNTP, etc.).
- Monitoring of host resources (processor load, disk usage, etc.).
- Simple plug-in design that allows administrators to develop further service checks.
- Support for redundant Nagios servers.

3.2 Installing Nagios

Install Nagios either with `zypper` or using YaST.

For further information on how to install packages see:

- Section “Using Zypper” (Chapter 6, *Managing Software with Command Line Tools*, \uparrow *Administration Guide*)
- Section “Installing and Removing Packages or Patterns” (Chapter 9, *Installing or Removing Software*, \uparrow *Deployment Guide*)

Both methods install the packages `nagios` and `nagios-www`. The later RPM package contains a Web interface for Nagios which allows, for example, to view the service status and the problem history. However, this is not absolutely necessary.

Nagios is modular designed and, thus, uses external check plug-ins to verify whether a service is available or not. It is recommended to install the `nagios-plugin` RPM package that contains ready-made check plug-ins. However, it is also possible to write your own, custom check plug-ins.

3.3 Nagios Configuration Files

Nagios organizes the configuration files as follows:

`/etc/nagios/nagios.cfg`

Main configuration file of Nagios containing a number of directives which define how Nagios operates. See http://nagios.sourceforge.net/docs/3_0/configmain.html for a complete documentation.

`/etc/nagios/resource.cfg`

Containing path to all Nagios plug-ins (default: `/usr/lib/nagios/plugins`).

`/etc/nagios/commands.cfg`

Defining the programs to be used to determine the availability of services or the commands which are used to send e-mail notifications.

`/etc/nagios/cgi.cfg`

Contains options regarding the Nagios Web interface.

`/etc/nagios/objects/`

A directory containing object definition files. See Section 3.3.1, “Object Definition Files” (page 53) for a more complete documentation.

3.3.1 Object Definition Files

In addition to those configuration files Nagios comes with very flexible and highly customizable configuration files called *Object Definition* configuration files. Those configuration files are very important since they define the following objects:

- Hosts
- Services
- Contacts

The flexibility lies in the fact that objects are easily enhanceable. Imagine you are responsible for a host with only one service running. However, you want to install another service on the same host machine and you want to monitor that service as well. It is possible to add another service object and assign it to the host object without huge efforts.

Right after the installation, Nagios offers default templates for object definition configuration files. They can be found at `/etc/nagios/objects`. In the following see a description on how hosts, services and contacts are added:

Example 3.1: A Host Object Definition

```
define host {
  name SRV1
  host_name SRV1
  address 192.168.0.1
  use generic-host
  check_period  24x7
  check_interval 5
  retry_interval 1
  max_check_attempts 10
  notification_period workhours
  notification_interval 120
  notification_options d,u,r
}
```

The `host_name` option defines a name to identify the host that has to be monitored. `address` is the IP address of this host. The `use` statement tells Nagios to inherit other configuration values from the `generic-host` template. `check_period` defines whether the machine has to be monitored 24x7. `check_interval` makes Nagios checking the service every 5 minutes and `retry_interval` tells Nagios to schedule host check retries at 1 minute intervals. Nagios tries to execute the checks multiple times when they do not pass. You can define how many attempts Nagios should do

with the `max_check_attempts` directive. All configuration flags beginning with `notification` handle how Nagios should behave when a failure of a monitored service occurs. In the host definition above, Nagios notifies the administrators only on working hours. However, this can be adjusted with `notification_period`. According to `notification_interval` notifications will be resend every two hours. `notification_options` contains four different flags: `d`, `u`, `r` and `n`. They control in which state Nagios should notify the administrator. `d` stands for a down state, `u` for unreachable and `r` for recoveries. `n` does not send any notifications anymore.

Example 3.2: A Service Object Definition

```
define service {
 use generic-service
 host_name SRV1
 service_description  PING
 contact_groups router-admins
 check_command check_ping!100.0,20%!500.0,60%
}
```

The first configuration directive `use` tells Nagios to inherit from the `generic-service` template. `host_name` is the name that assigns the service to the host object. The host itself is defined in the host object definition. A description can be set with `service_description`. In the example above the description is just `PING`. Within the `contact_groups` option it is possible to refer to a group of people who will be contacted on a failure of the service. This group and its members are later defined in a contact group object definition. `check_command` sets the program that checks whether the service is available, or not.

Example 3.3: A Contact and Contactgroup Definition

```
define contact {
 contact_name admins
 use generic-contact
 alias Nagios Admin
 e-mail nagios@localhost
}

define contactgroup {
 contactgroup_name  router-admins
 alias Administrators
 members admins
}
```

The example listing above shows the direct `contact` definition and its proper `contactgroup`. The `contact` definition contains the e-mail address and the name of

the person who is contacted on a failure of a service. Usually this is the responsible administrator. `use` inherits configuration values from the generic-contact definition.

An overview of all Nagios objects and further information about them can be found at: http://nagios.sourceforge.net/docs/3_0/objectdefinitions.html.

3.4 Configuring Nagios

Learn step-by-step how to configure Nagios to monitor different things like remote services or remote host-resources.

3.4.1 Monitoring Remote Services with Nagios

This section explains how to monitor remote services with Nagios. Proceed as follows to monitor a remote service:

Procedure 3.1: Monitoring a Remote HTTP Service with Nagios

- 1 Create a directory inside `/etc/nagios/objects` using `mkdir`. You can use any desired name for it.
- 2 Open `/etc/nagios/nagios.conf` and set `cfg_dir` (configuration directory) to the directory you have created in the first step.
- 3 Change to the configuration directory created in the first step and create the following files: `hosts.cfg`, `services.cfg` and `contacts.cfg`
- 4 Insert a host object in `hosts.cfg`:

```
define host {
  name host.name.com
  host_name host.name.com
  address 192.168.0.1
  use generic-host
  check_period  24x7
  check_interval 5
  retry_interval 1
```

```
max_check_attempts 10
contact_groups admins
notification_interval 60
notification_options d,u,r
}
```

5 Insert a service object in `services.cfg`:

```
define service {
  use generic-service
  host_name host.name.com
  service_description  HTTP
  contact_groups router-admins
  check_command check_http
}
```

6 Insert a contact and contactgroup object in `contacts.cfg`:

```
define contact {
  contact_name max-mustermann
  use generic-contact
  alias Webserver Administrator
  e-mail mmustermann@localhost
}

define contactgroup {
  contactgroup_name admins
  alias Administrators
  members max-mustermann
}
```

7 Execute `rcnagios restart` to (re)start Nagios.

8 Execute `cat /var/log/nagios/nagios.log` and verify whether the following content appears:

```
[1242115343] Nagios 3.0.6 starting... (PID=10915)
[1242115343] Local time is Tue May 12 10:02:23 CEST 2009
[1242115343] LOG VERSION: 2.0
[1242115343] Finished daemonizing... (New PID=10916)
```

If you need to monitor a different remote service, it is possible to adjust `check_command` in step Step 5 (page 56). A full list of all available check programs can be obtained by executing `ls /usr/lib/nagios/plugins/check_*`

See Section 3.5, “Troubleshooting” (page 58) if an error occurred.

3.4.2 Monitoring Remote Host-Resources with Nagios

This section explains how to monitor remote host resources with Nagios.

Proceed as follows on the Nagios server:

Procedure 3.2: Monitoring a Remote Host Resource with Nagios (Server)

1 Install nagios-nsca (for example, zypper in nagios-nsca).

2 Set the following options in /etc/nagios/nagios.cfg:

```
check_external_commands=1
accept_passive_service_checks=1
accept_passive_host_checks=1
command_file=/var/spool/nagios/nagios.cmd
```

3 Set the command_file option in /etc/nagios/nsca.conf to the same file defined in /etc/nagios/nagios.conf.

4 Add another host and service object:

```
define host {
 name foobar
 host_name foobar
 address 10.10.4.234
 use generic-host
 check_period 24x7
 check_interval 0
 retry_interval 1
 max_check_attempts 1
 active_checks_enabled  0
 passive_checks_enabled 1
 contact_groups router-admins
 notification_interval 60
 notification_options d,u,r
}

define service {
 use generic-service
 host_name foobar
 service_description diskcheck
 active_checks_enabled  0
 passive_checks_enabled 1
 contact_groups router-admins
 check_command check_ping
}
```

5 Execute `rcnagios restart` and `rcnsca restart`.

Proceed as follows on the client you want to monitor:

Procedure 3.3: Monitoring a Remote Host Resource with Nagios (client)

- 1 Install `nagios-nsca-client` on the host you want to monitor.
- 2 Write your test scripts (for example a script that checks the disk usage) like this:

```
#!/bin/bash

NAGIOS_SERVER=10.10.4.166
THIS_HOST=foobar

#
# Write own test algorithm here
#

# Execute On SUCCESS:
echo "$THIS_HOST;diskcheck;0;OK: test ok" \
 | send_nsca -H $NAGIOS_SERVER -p 5667 -c /etc/nagios/
send_nsca.cfg -d ";"

# Execute On Warning:
echo "$THIS_HOST;diskcheck;1;Warning: test warning" \
 | send_nsca -H $NAGIOS_SERVER -p 5667 -c /etc/nagios/
send_nsca.cfg -d ";"

# Execute On FAILURE:
echo "$THIS_HOST;diskcheck;2;CRITICAL: test critical" \
 | send_nsca -H $NAGIOS_SERVER -p 5667 -c /etc/nagios/
send_nsca.cfg -d ";"
```

- 3 Insert a new cron entry with `crontab -e`. A typical cron entry could look like this:

```
*/5 * * * * /directory/to/check/program/check_diskusage
```

3.5 Troubleshooting

Error: ABC 'XYZ' specified in ... '...' is not defined anywhere!

Make sure that you have defined all necessary objects correctly. Be careful with the spelling.

(Return code of 127 is out of bounds - plugin may be missing)

Make sure that you have installed nagios-plugins.

E-mail notification does not work

Make sure that you have installed and configured a mail server like postfix or exim correctly. You can verify if your mail server works with echo "Mail Server Test!" | mail foo@bar.com which sends an e-mail to foo@bar.com. If this e-mail arrives, your mail server is working correctly. Otherwise, check the log files of the mail server.

3.6 For More Information

The complete Nagios documentation

http://nagios.sourceforge.net/docs/3_0/toc.html

Object Configuration Overview

http://nagios.sourceforge.net/docs/3_0/configobject.html

Object Definitions

http://nagios.sourceforge.net/docs/3_0/objectdefinitions.html

Nagios Plugins

http://nagios.sourceforge.net/docs/3_0/plugins.html

Analyzing and Managing System Log Files

System log file analysis is one of the most important tasks when analyzing the system. In fact, looking at the system log files should be the first thing to do when maintaining or troubleshooting a system. SUSE Linux Enterprise Server automatically logs almost everything that happens on the system in detail. Normally, system log files are written in plain text and therefore, can be easily read using an editor or pager. They are also parseable by scripts, allowing you to easily filter their content.

4.1 System Log Files in `/var/log/`

System log files are always located under the `/var/log` directory. The following list presents an overview of all system log files from SUSE Linux Enterprise Server present after a default installation. Depending on your installation scope, `/var/log` also contains log files from other services and applications not listed here. Some files and directories described below are “placeholders” and are only used, when the corresponding application is installed. Most log files are only visible for the user `root`.

`acpid`

Log of the advanced configuration and power interface event daemon (`acpid`), a daemon to notify user-space programs of ACPI events. `acpid` will log all of its activities, as well as the `STDOUT` and `STDERR` of any actions to `syslog`.

`apparmor`

AppArmor log files. See Part “Confining Privileges with AppArmor” ([↑Security Guide](#)) for details of AppArmor.

audit

Logs from the audit framework. See Part “*The Linux Audit Framework*” (↑*Security Guide*) for details.

boot.msg

Log of the system init process—this file contains all boot messages from the Kernel, the boot scripts and the services started during the boot sequence.

Check this file to find out whether your hardware has been correctly initialized or all services have been started successfully.

boot.omsg

Log of the system shutdown process - this file contains all messages issued on the last shutdown or reboot.

ConsoleKit/*

Logs of the ConsoleKit daemon (daemon for tracking what users are logged in and how they interact with the computer).

cups/

Access and error logs of the Common UNIX Printing System (cups).

faillog

Database file that contains all login failures. Use the faillog command to view. See man 8 faillog for more information.

firewall

Firewall logs.

gdm/*

Log files from the GNOME display manager.

krb5

Log files from the Kerberos network authentication system.

lastlog

The lastlog file is a database which contains info on the last login of each user. Use the command lastlog to view. See man 8 lastlog for more information.

localmessages

Log messages of some boot scripts, for example the log of the DHCP client.

mail*

Mail server (postfix, sendmail) logs.

messages

This is the default place where all Kernel and system log messages go and should be the first place (along with `/var/log/warn`) to look at in case of problems.

NetworkManager

NetworkManager log files

news/*

Log messages from a news server.

ntp

Logs from the Network Time Protocol daemon (`ntpd`).

pk_backend_zypp

PackageKit (with `libzypp` backend) log files.

puppet/*

Log files from the data center automation tool `puppet`.

samba/*

Log files from `samba`, the Windows SMB/CIFS file server.

SaX.log

Logs from `SaX2`, the SUSE advanced X11 configuration tool.

scpm

Logs from the system configuration profile management (`scpm`).

warn

Log of all system warnings and errors. This should be the first place (along with `/var/log/messages`) to look at in case of problems.

wtmp

Database of all login/logout activities, runlevel changes and remote connections.

Use the command `last` to view. See `man 1 last` for more information.

xinetd.log

Log files from the extended Internet services daemon (`xinetd`).

Xorg.0.log

X startup log file. Refer to this in case you have problems starting X. Copies from previous X starts are numbered `Xorg.?.log`.

```
YaST2/*
 All YaST log files.

zypp/*
 libzypp log files. Refer to these files for the package installation history.

zypper.log
 Logs from the command line installer zypper.
```

4.2 Viewing and Parsing Log Files

To view log files, you can use your favorite text editor. There is also a simple YaST module for viewing `/var/log/messages`, available in the YaST Control Center under *Miscellaneous > System Log*.

For viewing log files in a text console, use the commands `less` or `more`. Use `head` and `tail` to view the beginning or end of a log file. To view entries appended to a log file in real-time use `tail -f`. For information about how to use these tools, see their man pages.

To search for strings or regular expressions in log files use `grep`. `awk` is useful for parsing and rewriting log files.

4.3 Managing Log Files with logrotate

Log files under `/var/log` grow on a daily basis and quickly become very big. `logrotate` is a tool for large amounts of log files and helps you to manage these files and to control their growth. It allows automatic rotation, removal, compression, and mailing of log files. Log files can be handled periodically (daily, weekly, or monthly) or when exceeding a particular size.

`logrotate` is usually run as a daily cron job. It does not modify any log files more than once a day unless the log is to be modified because of its size, because `logrotate` is being run multiple times a day, or the `--force` option is used.

The main configuration file of `logrotate` is `/etc/logrotate.conf`. System packages as well as programs that produce log files (for example, `apache2`) put their

own configuration files in the `/etc/logrotate.d/` directory. The content of `/etc/logrotate.conf` is included via `/etc/logrotate.conf`.

Example 4.1: Example for /etc/logrotate.conf

```
# see "man logrotate" for details
# rotate log files weekly
weekly

# keep 4 weeks worth of backlogs
rotate 4

# create new (empty) log files after rotating old ones
create

# use date as a suffix of the rotated file
dateext

# uncomment this if you want your log files compressed
#compress

# comment these to switch compression to use gzip or another
# compression scheme
compresscmd /usr/bin/bzip2
uncompresscmd /usr/bin/bunzip2

# RPM packages drop log rotation information into this directory
include /etc/logrotate.d
```

IMPORTANT

The `create` option pays heed to the modes and ownerships of files specified in `/etc/permissions*`. If you modify these settings, make sure no conflicts arise.

`logrotate` is controlled through cron and is called daily by `/etc/cron.daily/logrotate`. Use `/var/lib/logrotate.status` to find out when a particular file has been rotated lastly.

4.4 Monitoring Log Files with logwatch

`logwatch` is a customizable, pluggable log-monitoring script. It parses system logs, extracts the important information and presents them in a human readable manner. To use `logwatch`, install the `logwatch` package.

logwatch can either be used at the command-line to generate on-the-fly reports, or via cron to regularly create custom reports. Reports can either be printed on the screen, saved to a file, or be mailed to a specified address. The latter is especially useful when automatically generating reports via cron.

The command-line syntax is easy. You basically tell `logwatch` for which service, time span and to which detail level to generate a report:

```
# Detailed report on all kernel messages from yesterday
logwatch --service kernel --detail High --range Yesterday --print

# Low detail report on all sshd events recorded (incl. archived logs)
logwatch --service sshd --detail Low --range All --archives --print

# Mail a report on all smartd messages from May 5th to May 7th to root@localhost
logwatch --service smartd --range 'between 5/5/2005 and 5/7/2005' \
--mailto root@localhost --print
```

The `--range` option has got a complex syntax—see `logwatch --range` help for details. A list of all services that can be queried is available with the following command:

```
ls /usr/share/logwatch/default.conf/services/ | sed 's/\.conf//g'
```

`logwatch` can be customized to great detail. However, the default configuration should be sufficient in most cases. The default configuration files are located under `/usr/share/logwatch/default.conf/`. Never change them because they would get overwritten again with the next update. Rather place custom configuration in `/etc/logwatch/conf/` (you may use the default configuration file as a template, though). A detailed HOWTO on customizing `logwatch` is available at `/usr/share/doc/packages/logwatch/HOWTO-Customize-LogWatch`. The following config files exist:

`logwatch.conf`

The main configuration file. The default version is extensively commented. Each configuration option can be overwritten on the command line.

`ignore.conf`

Filter for all lines that should globally be ignored by `logwatch`.

`services/*.conf`

The service directory holds configuration files for each service you can generate a report for.

`logfiles/*.conf`

Specifications on which log files should be parsed for each service.

4.5 Using logger to Make System Log Entries

`logger` is a tool for making entries in the system log. It provides a shell command interface to the `syslog(3)` system log module. For example, the following line outputs its message in `/var/log/messages`:

```
logger -t Test "This messages comes from $USER"
```

Depending on the current user and hostname, `/var/log/messages` contains a line similar to this:

```
Sep 28 13:09:31 venus Test: This messages comes from tux
```


Part III. Kernel Monitoring

5

SystemTap—Filtering and Analyzing System Data

SystemTap provides a command line interface and a scripting language to examine the activities of a running Linux system, particularly the kernel, in fine detail. SystemTap scripts are written in the SystemTap scripting language, are then compiled to C-code kernel modules and inserted into the kernel. The scripts can be designed to extract, filter and summarize data, thus allowing the diagnosis of complex performance problems or functional problems. SystemTap provides information similar to the output of tools like `netstat`, `ps`, `top`, and `iostat`. However, more filtering and analysis options can be used for the collected information.

5.1 Conceptual Overview

Each time you run a SystemTap script, a SystemTap session is started. A number of passes are done on the script before it is allowed to run, at which point the script is compiled into a kernel module and loaded. In case the script has already been executed before and no changes regarding any components have occurred (for example, regarding compiler version, kernel version, library path, script contents), SystemTap does not compile the script again, but uses the `*.c` and `*.ko` data stored in the SystemTap cache (`~/ .systemtap`). The module is unloaded when the tap has finished running. For an example, see the test run in Section 5.2, “Installation and Setup” (page 74) and the respective explanation.

5.1.1 SystemTap Scripts

SystemTap usage is based on SystemTap scripts (`*.stp`). They tell SystemTap which type of information to collect, and what to do once that information is collected. The scripts are written in the SystemTap scripting language that is similar to AWK and C. For the language definition, see <http://sourceware.org/systemtap/langref/>.

The essential idea behind a SystemTap script is to name `events`, and to give them `handlers`. When SystemTap runs the script, it monitors for certain events. When an event occurs, the Linux kernel runs the handler as a sub-routine, then resumes. Thus, events serve as the triggers for handlers to run. Handlers can record specified data and print it in a certain manner.

The SystemTap language only uses a few data types (integers, strings, and associative arrays of these), and full control structures (blocks, conditionals, loops, functions). It has a lightweight punctuation (semicolons are optional) and does not need detailed declarations (types are inferred and checked automatically).

For more information about SystemTap scripts and their syntax, refer to Section 5.3, “Script Syntax” (page 76) and to the `stapprobes` and `staprof` man pages, that are available with the `systemtap-docs` package.

5.1.2 Tapsets

Tapsets are a library of pre-written probes and functions that can be used in SystemTap scripts. When a user runs a SystemTap script, SystemTap checks the script's probe events and handlers against the tapset library. SystemTap then loads the corresponding probes and functions before translating the script to C. Like SystemTap scripts themselves, tapsets use the filename extension `*.stp`.

However, unlike SystemTap scripts, tapsets are not meant for direct execution—they constitute the library from which other scripts can pull definitions. Thus, the tapset library is an abstraction layer designed to make it easier for users to define events and functions. Tapsets provide useful aliases for functions that users may want to specify as an event (knowing the proper alias is mostly easier than remembering specific kernel functions that might vary between kernel versions).

5.1.3 Commands and Privileges

The main commands associated with SystemTap are `stap` and `staprun`. To execute them, you either need `root` privileges or must be a member of the `stapdev` or `stapusr` group.

`stap`

SystemTap front-end. Runs a SystemTap script (either from file, or from standard input). It translates the script into C code, compiles it, and loads the resulting kernel module into a running Linux kernel. Then, the requested system trace or probe functions are performed.

`staprun`

SystemTap back-end. Loads and unloads kernel modules produced by the SystemTap front-end.

For a list of options for each command, use `--help`. For details, refer to the `stap` and the `staprun` man pages.

To avoid giving `root` access to users just for running SystemTap, you can make use of the following SystemTap groups. They are not available by default on SUSE Linux Enterprise, but you can create the groups and modify the access rights accordingly.

`stapdev`

Members of this group can run SystemTap scripts with `stap`, or run SystemTap instrumentation modules with `staprun`. As running `stap` involves compiling scripts into kernel modules and loading them into the kernel, members of this group still have effective `root` access.

`stapusr`

Members of this group are only allowed to run SystemTap instrumentation modules with `staprun`. In addition, they can only run those modules from `/lib/modules/kernel_version/systemtap/`. This directory must be owned by `root` and must only be writable for the `root` user.

5.1.4 Important Files and Directories

The following list gives an overview of the SystemTap main files and directories.

`/lib/modules/kernel_version/systemtap/`

Holds the SystemTap instrumentation modules.

```
/usr/share/systemtap/tapset/
 Holds the standard library of tapsets.

/usr/share/doc/packages/systemtap/examples
 Holds a number of example SystemTap scripts for various purposes. Only available if the systemtap-docs package is installed.

~/.systemtap/cache
 Data directory for cached SystemTap files.

/tmp/stap*
 Temporary directory for SystemTap files, including translated C code and kernel object.
```

5.2 Installation and Setup

As SystemTap needs information about the kernel, some kernel-related packages must be installed in addition to the SystemTap packages. For each kernel you want to probe with SystemTap, you need to install a set of the following packages that exactly matches the kernel version and flavor (indicated by * in the overview below).

IMPORTANT: Repository for Packages with Debugging Information

If you subscribed your system for online updates, you can find “debuginfo” packages in the *-Debuginfo-Updates online installation repository relevant for SUSE Linux Enterprise Server 11 SP4. Use YaST to enable the repository.

For the classic SystemTap setup, install the following packages (using either YaST or zypper).

- systemtap
- systemtap-server
- systemtap-docs (optional)
- kernel-*-base
- kernel-*-debuginfo
- kernel-*-devel

- kernel-source-*
- gcc

To get access to the man pages and to a helpful collection of example SystemTap scripts for various purposes, additionally install the `systemtap-docs` package.

To check if all packages are correctly installed on the machine and if SystemTap is ready to use, execute the following command as `root`.

```
stap -v -e 'probe vfs.read {printf("read performed\n"); exit()}'
```

It probes the currently used kernel by running a script and returning an output. If the output is similar to the following, SystemTap is successfully deployed and ready to use:

```
Pass ❶: parsed user script and 59 library script(s) in 80usr/0sys/214real ms.
Pass ❷: analyzed script: 1 probe(s), 11 function(s), 2 embed(s), 1 global(s)
  in
  140usr/20sys/412real ms.
Pass ❸: translated to C into
  "/tmp/stapDwEk76/stap_1856e21ea1c246da85ad8c66b4338349_4970.c" in
  160usr/0sys/408real ms.
Pass ❹: compiled C into "stap_1856e21ea1c246da85ad8c66b4338349_4970.ko" in
  2030usr/360sys/10182real ms.
Pass ❺: starting run.
  read performed
Pass ❻ (page 75): run completed in 10usr/20sys/257real ms.
```

- ❶ Checks the script against the existing tapset library in `/usr/share/systemtap/tapset/` for any tapsets used. Tapsets are scripts that form a library of pre-written probes and functions that can be used in SystemTap scripts.
- ❷ Examines the script for its components.
- ❸ Translates the script to C. Runs the system C compiler to create a kernel module from it. Both the resulting C code (`*.c`) and the kernel module (`*.ko`) are stored in the SystemTap cache, `~/.systemtap`.
- ❹ Loads the module and enables all the probes (events and handlers) in the script by hooking into the kernel. The event being probed is a Virtual File System (VFS) read. As the event occurs on any processor, a valid handler is executed (prints the text `read performed`) and closed with no errors.
- ❺ After the SystemTap session is terminated, the probes are disabled, and the kernel module is unloaded.

In case any error messages appear during the test, check the output for hints about any missing packages and make sure they are installed correctly. Rebooting and loading the appropriate kernel may also be needed.

5.3 Script Syntax

SystemTap scripts consist of the following two components:

SystemTap Events (Probe Points) (page 77)

Name the kernel events at the associated handler should be executed. Examples for events are entering or exiting a certain function, a timer expiring, or starting or terminating a session.

SystemTap Handlers (Probe Body) (page 78)

Series of script language statements that specify the work to be done whenever a certain event occurs. This normally includes extracting data from the event context, storing them into internal variables, or printing results.

An event and its corresponding handler is collectively called a `probe`. SystemTap events are also called `probe points`. A probe's handler is also referred to as `probe body`.

Comments can be inserted anywhere in the SystemTap script in various styles: using either `#`, `/* */`, or `//` as marker.

5.3.1 Probe Format

A SystemTap script can have multiple probes. They must be written in the following format:

```
probe event {statements}
```

Each probe has a corresponding statement block. This statement block must be enclosed in `{ }` and contains the statements to be executed per event.

Example 5.1: Simple SystemTap Script

The following example shows a simple SystemTap script.

```
probe① begin②
{③
 printf④ ("hello world\n")⑤
 exit ()⑥
}⑦
```

① Start of the probe.

② Event `begin` (the start of the SystemTap session).

- ③ Start of the handler definition, indicated by {.
- ④ First function defined in the handler: the `printf` function.
- ⑤ String to be printed by the `printf` function, followed by a line break (/n).
- ⑥ Second function defined in the handler: the `exit()` function. Note that the SystemTap script will continue to run until the `exit()` function executes. If you want to stop the execution of the script before, stop it manually by pressing Ctrl + C.
- ⑦ End of the handler definition, indicated by }.

The event `begin` ② (the start of the SystemTap session) triggers the handler enclosed in { }, in this case the `printf` function ④ which prints `hello world` followed by a new line ⑤, then exits.

If your statement block holds several statements, SystemTap executes these statements in sequence—you do not need to insert special separators or terminators between multiple statements. A statement block can also be nested within another statement blocks. Generally, statement blocks in SystemTap scripts use the same syntax and semantics as in the C programming language.

5.3.2 SystemTap Events (Probe Points)

SystemTap supports a number of built-in events.

The general event syntax is a dotted-symbol sequence. This allows a breakdown of the event namespace into parts. Each component identifier may be parametrized by a string or number literal, with a syntax like a function call. A component may include a * character, to expand to other matching probe points. A probe point may be followed by a ? character, to indicate that it is optional, and that no error should result if it fails to expand. Alternately, a probe point may be followed by a ! character to indicate that it is both optional and sufficient.

SystemTap supports multiple events per probe—they need to be separated by a comma (,). If multiple events are specified in a single probe, SystemTap will execute the handler when any of the specified events occur.

In general, events can be classified into the following categories:

- Synchronous events: Occur when any process executes an instruction at a particular location in kernel code. This gives other events a reference point (instruction address) from which more contextual data may be available.

An example for a synchronous event is `vfs.file_operation`: The entry to the `file_operation` event for Virtual File System (VFS). For example, in Section 5.2, “Installation and Setup” (page 74), `read` is the `file_operation` event used for VFS.

- Asynchronous events: Not tied to a particular instruction or location in code. This family of probe points consists mainly of counters, timers, and similar constructs.

Examples for asynchronous events are: `begin` (start of a SystemTap session—as soon as a SystemTap script is run, `end` (end of a SystemTap session), or timer events. Timer events specify a handler to be executed periodically, like `example timer.s(seconds)`, or `timer.ms(milliseconds)`.

When used in conjunction with other probes that collect information, timer events allow you to print out periodic updates and see how that information changes over time.

Example 5.2: Probe with Timer Event

For example, the following probe would print the text “hello world” every 4 seconds:

```
probe timer.s(4)
{
 printf("hello world\n")
}
```

For detailed information about supported events, refer to the `stapprobes` man page. The *See Also* section of the man page also contains links to other man pages that discuss supported events for specific subsystems and components.

5.3.3 SystemTap Handlers (Probe Body)

Each SystemTap event is accompanied by a corresponding handler defined for that event, consisting of a statement block.

5.3.3.1 Functions

If you need the same set of statements in multiple probes, you can place them in a function for easy reuse. Functions are defined by the keyword `function` followed by a name. They take any number of string or numeric arguments (by value) and may return a single string or number.

```
function function_name(arguments) {statements}
probe event {function_name(arguments)}
```

The statements in `function_name` are executed when the probe for `event` executes. The `arguments` are optional values passed into the function.

Functions can be defined anywhere in the script. They may take any

One of the functions needed very often was already introduced in Example 5.1, “Simple SystemTap Script” (page 76): the `printf` function for printing data in a formatted way. When using the `printf` function, you can specify how arguments should be printed by using a format string. The format string is included in quotation marks and can contain further format specifiers, introduced by a `%` character.

Which format strings to use depends on your list of arguments. Format strings can have multiple format specifiers—each matching a corresponding argument. Multiple arguments can be separated by a comma.

Example 5.3: printf Function with Format Specifiers

```
printf ("%1%s%2(%3d%4)", execname(), pid())
```

- ❶ Start of the format string, indicated by `"`.
- ❷ String format specifier.
- ❸ Integer format specifier.
- ❹ End of the format string, indicated by `"`.

The example above would print the current executable name (`execname()`) as string and the process ID (`pid()`) as integer in brackets, followed by a space, then the word `open` and a line break:

```
[...]
vmware-questd(2206) open
hald(2360) open
[...]
```

Apart from the two functions `execname()` and `pid()` used in Example 5.3, “`printf` Function with Format Specifiers” (page 79), a variety of other functions can be used as `printf` arguments.

Among the most commonly used SystemTap functions are the following:

`tid()`

ID of the current thread.

`pid()`

Process ID of the current thread.

`uid()`

ID of the current user.

`cpu()`

Current CPU number.

`execname()`

Name of the current process.

`gettimeofday_s()`

Number of seconds since UNIX epoch (January 1, 1970).

`ctime()`

Convert time into a string.

`pp()`

String describing the probe point currently being handled.

`thread_indent()`

Useful function for organizing print results. It (internally) stores an indentation counter for each thread (`tid()`). The function takes one argument, an indentation delta, indicating how many spaces to add or remove from the thread's indentation counter. It returns a string with some generic trace data along with an appropriate number of indentation spaces. The generic data returned includes a time stamp (number of microseconds since the initial indentation for the thread), a process name, and the thread ID itself. This allows you to identify what functions were called, who called them, and how long they took.

Call entries and exits often do not immediately precede each other (otherwise it would be easy to match them). In between a first call entry and its exit, usually a number of other call entries and exits are made. The indentation counter helps you match an entry with its corresponding exit as it indents the next function call in case it is *not* the exit of the previous one. For an example SystemTap script using `thread_indent()` and the respective output, refer to the [SystemTap Tutorial: `http://sourcware.org/systemtap/tutorial/Tracing.html#fig:socket-trace`](http://sourcware.org/systemtap/tutorial/Tracing.html#fig:socket-trace).

For more information about supported SystemTap functions, refer to the `stapfuncs` man page.

5.3.3.2 Other Basic Constructs

Apart from functions, you can use several other common constructs in SystemTap handlers, including variables, conditional statements (like `if/else`, `while` loops, `for` loops, arrays or command line arguments.

Variables

Variables may be defined anywhere in the script. To define one, simply choose a name and assign a value from a function or expression to it:

```
foo = gettimeofday( )
```

Then you can use the variable in an expression. From the type of values assigned to the variable, SystemTap automatically infers the type of each identifier (string or number). Any inconsistencies will be reported as errors. In the example above, `foo` would automatically be classified as a number and could be printed via `printf()` with the integer format specifier (`%d`).

However, by default, variables are local to the probe they are used in: They are initialized, used and disposed of at each handler evocation. To share variables between probes, declare them global anywhere in the script. To do so, use the `global` keyword outside of the probes:

Example 5.4: Using Global Variables

```
global count_jiffies, count_ms
probe timer.jiffies(100) { count_jiffies ++ }
probe timer.ms(100) { count_ms ++ }
probe timer.ms(12345)
{
 hz=(1000*count_jiffies) / count_ms
 printf ("jiffies:ms ratio %d:%d => CONFIG_HZ=%d\n",
 count_jiffies, count_ms, hz)
 exit ()
}
```

This example script computes the `CONFIG_HZ` setting of the kernel by using timers that count jiffies and milliseconds, then computing accordingly. (A jiffy is the duration of one tick of the system timer interrupt. It is not an absolute time interval unit, since its duration depends on the clock interrupt frequency of the particular hardware platform). With the `global` statement it is possible to use the variables `count_jiffies` and `count_ms` also in the probe `timer.ms(12345)`. With `+` the value of a variable is incremented by 1.

Conditional Statements

There are a number of conditional statements that you can use in SystemTap scripts. The following are probably most common:

If/Else Statements

They are expressed in the following format:

```
if (condition) ❶statement❷
else❸statement❹❻
```

The `if` statement compares an integer-valued expression to zero. If the condition expression ❶ is non-zero, the first statement ❷ is executed. If the condition expression is zero, the second statement ❹ is executed. The `else` clause (❸ and ❹) is optional. Both ❷ and ❹ can also be statement blocks.

While Loops

They are expressed in the following format:

```
while (condition) ❶statement❷
```

As long as `condition` is non-zero, the statement ❷ is executed. ❷ can also be a statement block. It must change a value so `condition` will eventually be zero.

For Loops

They are basically a shortcut for `while` loops and are expressed in the following format:

```
for (initialization❶; conditional❷; increment❸) statement
```

The expression specified in ❶ is used to initialize a counter for the number of loop iterations and is executed before execution of the loop starts. The execution of the loop continues until the loop condition ❷ is false. (This expression is checked at the beginning of each loop iteration). The expression specified in ❸ is used to increment the loop counter. It is executed at the end of each loop iteration.

Conditional Operators

The following operators can be used in conditional statements:

`==:` Is equal to

`!=:` Is not equal to

`>=:` Is greater than or equal to

`<=:` Is less than or equal to

5.4 Example Script

If you have installed the `systemtap-docs` package, you can find a number of useful SystemTap example scripts in `/usr/share/doc/packages/systemtap/examples`.

This section describes a rather simple example script in more detail: `/usr/share/doc/packages/systemtap/examples/network/tcp_connections.stp`.

Example 5.5: Monitoring Incoming TCP Connections with `tcp_connections.stp`

```
#! /usr/bin/env stap

probe begin {
 printf("%6s %16s %6s %6s %16s\n",
 "UID", "CMD", "PID", "PORT", "IP_SOURCE")
}

probe kernel.function("tcp_accept").return?,
 kernel.function("inet_csk_accept").return? {
 sock = $return
 if (sock != 0)
 printf("%6d %16s %6d %16s\n", uid(), execname(), pid(),
 inet_get_local_port(sock), inet_get_ip_source(sock))
}
```

This SystemTap script monitors the incoming TCP connections and helps to identify unauthorized or unwanted network access requests in real time. It shows the following information for each new incoming TCP connection accepted by the computer:

- User ID (UID)
- Command accepting the connection (CMD)
- Process ID of the command (PID)
- Port used by the connection (PORT)
- IP address from which the TCP connection originated (IP_SOURCE)

To run the script, execute

```
stap /usr/share/doc/packages/systemtap/examples/network/tcp_connections.stp
```

and follow the output on the screen. To manually stop the script, press **Ctrl + C**.

5.5 User-Space Probing

For debugging user-space applications (like DTrace can do), SUSE Linux Enterprise Server 11 SP4 supports user-space probing with SystemTap: Custom probe points can be inserted in any user-space application. Thus, SystemTap lets you use both Kernel- and user-space probes to debug the behavior of the whole system.

To get the required utrace infrastructure and the uprobes Kernel module for user-space probing, you need to install the `kernel-trace` package in addition to the packages listed in Section 5.2, “Installation and Setup” (page 74).

Basically, utrace implements a framework for controlling user-space tasks. It provides an interface that can be used by various tracing “engines”, implemented as loadable Kernel modules. The engines register callback functions for specific events, then attach to whichever thread they wish to trace. As the callbacks are made from “safe” places in the Kernel, this allows for great leeway in the kinds of processing the functions can do. Various events can be watched via utrace, for example, system call entry and exit, `fork()`, signals being sent to the task, etc. More details about the utrace infrastructure are available at <http://sourceware.org/systemtap/wiki/utrace>.

SystemTap includes support for probing the entry into and return from a function in user-space processes, probing predefined markers in user-space code, and monitoring user-process events.

To check if the currently running Kernel provides the needed utrace support, use the following command:

```
grep CONFIG_UTRACE /boot/config-`uname -r`
```

For more details about user-space probing, refer to https://sourceware.org/systemtap/SystemTap_Beginners_Guide/user_space-probing.html.

5.6 For More Information

This chapter only provides a short SystemTap overview. Refer to the following links for more information about SystemTap:

<http://sourceware.org/systemtap/>

SystemTap project home page.

<http://sourceware.org/systemtap/wiki/>

Huge collection of useful information about SystemTap, ranging from detailed user and developer documentation to reviews and comparisons with other tools, or Frequently Asked Questions and tips. Also contains collections of SystemTap scripts, examples and usage stories and lists recent talks and papers about SystemTap.

<http://sourceware.org/systemtap/documentation.html>

Features a *SystemTap Tutorial*, a *SystemTap Beginner's Guide*, a *Tapset Developer's Guide*, and a *SystemTap Language Reference* in PDF and HTML format. Also lists the relevant man pages.

You can also find the SystemTap language reference and SystemTap tutorial in your installed system under `/usr/share/doc/packages/systemtap`. Example SystemTap scripts are available from the `example` subdirectory.

6

Kernel Probes

Kernel probes are a set of tools to collect Linux kernel debugging and performance information. Developers and system administrators usually use them either to debug the kernel, or to find system performance bottlenecks. The reported data can then be used to tune the system for better performance.

You can insert these probes into any kernel routine, and specify a handler to be invoked after a particular break-point is hit. The main advantage of kernel probes is that you no longer need to rebuild the kernel and reboot the system after you make changes in a probe.

To use kernel probes, you typically need to write or obtain a specific kernel module. Such module includes both the *init* and the *exit* function. The *init* function (such as `register_kprobe()`) registers one or more probes, while the *exit* function un-registers them. The registration function defines *where* the probe will be inserted and *which handler* will be called after the probe is hit. To register or unregister a group of probes at one time, you can use relevant `register_<probe_type>probes()` or `unregister_<probe_type>probes()` functions.

Debugging and status messages are typically reported with the `printk` kernel routine. `printk` is a kernel-space equivalent of a user-space `printf` routine. For more information on `printk`, see Logging kernel messages [<http://www.win.tue.nl/~aeb/linux/1k/1k-2.html#ss2.8>]. Normally, you can view these messages by inspecting `/var/log/messages` or `/var/log/syslog`. For more information on log files, see Chapter 4, *Analyzing and Managing System Log Files* (page 61).

6.1 Supported Architectures

Kernel probes are *fully* implemented on the following architectures:

- i386
- x86_64 (AMD-64, EM64T)
- ppc64
- arm
- ppc

Kernel probes are *partially* implemented on the following architectures:

- ia64 (does not support probes on instruction slot 1)
- sparc64 (return probes not yet implemented)

6.2 Types of Kernel Probes

There are three types of kernel probes: *kprobes*, *jprobes*, and *kretprobes*. Kretprobes are sometimes referred to as *return probes*. You can find vivid source code examples of all three type of kernel probes in the `/usr/src/linux/samples/kprobes/` directory (package `kernel-source`).

6.2.1 Kprobe

Kprobe can be attached to any instruction in the Linux kernel. When it is registered, it inserts a break-point at the first bytes of the probed instruction. When the processor hits this break-point, the processor registers are saved, and the processing passes to kprobes. First, a *pre-handler* is executed, then the probed instruction is stepped, and, finally a *post-handler* is executed. The control is then passed to the instruction following the probe point.

6.2.2 Jprobe

Jprobe is implemented through the kprobe mechanism. It is inserted on a function's entry point and allows direct access to the arguments of the function which is being probed. Its handler routine must have the same argument list and return value as the probed function. It also has to end by calling the `jprobe_return()` function.

When jprobe is hit, the processor registers are saved, and the instruction pointer is directed to the jprobe handler routine. The control then passes to the handler with the same register contents as the function being probed. Finally, the handler calls the `jprobe_return()` function, and switches the control back to the control function.

In general, you can insert multiple probes on one function. Jprobe is, however, limited to only one instance per function.

6.2.3 Return Probe

Return probes are also implemented through kprobes. When the `register_kretprobe()` function is called, a kprobe is attached to the entry of the probed function. After hitting the probe, the Kernel probes mechanism saves the probed function return address and calls a user-defined return handler. The control is then passed back to the probed function.

Before you call `register_kretprobe()`, you need to set a `maxactive` argument, which specifies how many instances of the function can be probed at the same time. If set too low, you will miss a certain number of probes.

6.3 Kernel probes API

Kprobe's programming interface consists of functions, which are used to register and unregister all used kernel probes, and associated probe handlers. For a more detailed description of these functions and their arguments, see the information sources in Section 6.5, “For More Information” (page 91).

`register_kprobe()`

Inserts a break-point on a specified address. When the break-point is hit, the `pre_handler` and `post_handler` are called.

```
register_jprobe()
```

Inserts a break-point in the specified address. The address has to be the address of the first instruction of the probed function. When the break-point is hit, the specified handler is run. The handler should have the same argument list and return type as the probed.

```
register_kretprobe()
```

Inserts a return probe for the specified function. When the probed function returns, a specified handler is run. This function returns 0 on success, or a negative error number on failure.

```
unregister_kprobe(), unregister_jprobe(),  
unregister_kretprobe()
```

Removes the specified probe. You can use it any time after the probe has been registered.

```
register_kprobes(), register_jprobes(),  
register_kretprobes()
```

Inserts each of the probes in the specified array.

```
unregister_kprobes(), unregister_jprobes(),  
unregister_kretprobes()
```

Removes each of the probes in the specified array.

```
disable_kprobe(), disable_jprobe(), disable_kretprobe()
```

Disables the specified probe temporarily.

```
enable_kprobe(), enable_jprobe(), enable_kretprobe()
```

Enables temporarily disabled probes.

6.4 Debugfs Interface

With recent Linux kernels, the Kernel probes instrumentation uses the kernel debugfs interface. It helps you list all registered probes and globally switch all the probes on or off.

6.4.1 How to List Registered Kernel Probes

The list of all currently registered kprobes is in the `/sys/kernel/debug/kprobes/list` file.

```
saturn.example.com:~ # cat /sys/kernel/debug/kprobes/list
c015d71a  k  vfs_read+0x0  [DISABLED]
c011a316  j  do_fork+0x0
c03dedc5  r  tcp_v4_rcv+0x0
```

The first column lists the address in the kernel where the probe is inserted. The second column prints the type of the probe: `k` for kprobe, `j` for jprobe, and `r` for return probe. The third column specifies the symbol, offset and optional module name of the probe. The following optional columns include the status information of the probe. If the probe is inserted on a virtual address which is not valid anymore, it is marked with `[GONE]`. If the probe is temporarily disabled, it is marked with `[DISABLED]`.

6.4.2 How to Switch All Kernel Probes On or Off

The `/sys/kernel/debug/kprobes/enable` file represents a switch with which you can globally and forcibly turn on or off all the registered kernel probes. To turn them off, simply enter

```
echo "0" > /sys/kernel/debug/kprobes/enable
```

on the command line as `root`. To turn them on again, enter

```
echo "1" > /sys/kernel/debug/kprobes/enable
```

Note that this way you do not change the status of the probes. If a probe is temporarily disabled, it will not be enabled automatically but will remain in the `[DISABLED]` state after entering the latter command.

6.5 For More Information

To learn more about kernel probes, look at the following sources of information:

- Thorough but more technically oriented information about kernel probes is in `/usr/src/linux/Documentation/kprobes.txt` (package `kernel-source`).
- Examples of all three types of probes (together with related `Makefile`) are in the `/usr/src/linux/samples/kprobes/` directory (package `kernel-source`).
- In-depth information about Linux kernel modules and `printk` kernel routine is in The Linux Kernel Module Programming Guide [<http://tldp.org/LDP/lkmpg/2.6/html/lkmpg.html>]
- Practical but slightly outdated information about practical use of kernel probes is in Kernel debugging with Kprobes [<http://www.ibm.com/developerworks/library/l-kprobes.html>]

Perfmon2—Hardware-Based Performance Monitoring

7

Perfmon2 is a standardized, generic interface to access the performance monitoring unit (PMU) of a processor. It is portable across all PMU models and architectures, supports system-wide and per-thread monitoring, counting and sampling.

7.1 Conceptual Overview

The following subsections give you a brief overview about Perfmon.

7.1.1 Perfmon2 Structure

Performance monitoring is “the action of collecting information related to how an application or system performs”. The information can be obtained from the code or the CPU/chipset.

Modern processors contain a performance monitoring unit (PMU). The design and functionality of a PMU is CPU specific: for example, the number of registers, counters and features supported will vary by CPU implementation.

The Perfmon interface is designed to be generic, flexible and extensible. It can monitor at the program (thread) or system levels. In either mode, it is possible to count or sample your profile information. This uniformity makes it easier to write portable tools.

Figure 7.1, “Architecture of perfmon2” (page 94) gives an overview.

Figure 7.1: Architecture of perfmon2

Each PMU model consists of a set of registers: the performance monitor configuration (PMC) and the performance monitor data (PMD). Only PMCs are writeable, but both can be read. These registers store configuration information and data.

7.1.2 Sampling and Counting

Perfmon2 supports two modes where you can run your profiling: sampling or counting.

Sampling is usually expressed by an interval of time (time-based) or an occurrence of a defined number of events (event-based). Perfmon indirectly supports time-based sampling by using an event-based sample with constant correlation to time (for example, `unhalted_reference_cycles`.)

In contrast, *Counting* is expressed in terms of a number of occurrences of an event.

Both methods store their information into a *sample*. This sample contains information about, for example, where a thread was or instruction pointers.

The following example demonstrates the counting of the `CPU_OP_CYCLES` event and the sampling of this event, generating a sample per 100000 occurrences of the event:

```
perfmon --no-cmd-output -e CPU_OP_CYCLES_ALL /bin/ls
1306604 CPU_OP_CYCLES_ALL
```

The following command gives the count of a specific function and the procentual amount of the total cycles:

```
pfmon --no-cmd-output --short-smpl-periods=100000 -e CPU_OP_CYCLES_ALL /bin/ls
# results for [28119:28119<-[28102]] (/bin/ls)
# total samples : 12
# total buffer overflows : 0
#
# event00
# counts  %self %cum code addr
  1  8.33%  8.33% 0x2000000000007180
  1  8.33% 16.67% 0x200000000000195a0
  1  8.33% 25.00% 0x20000000000019260
  1  8.33% 33.33% 0x20000000000014e60
  1  8.33% 41.67% 0x200000000001f38c0
  1  8.33% 50.00% 0x200000000001ea481
  1  8.33% 58.33% 0x2000000000020b260
  1  8.33% 66.67% 0x20000000000203490
  1  8.33% 75.00% 0x20000000000203360
  1  8.33% 83.33% 0x20000000000203440
  1  8.33% 91.67% 0x4000000000002690
  1  8.33% 100.00% 0x200000000001cfdf1
```

7.2 Installation

In order to use Perfmon2, first check the following preconditions:

SUSE Linux Enterprise 11

Supported architectures are IA64, x86_64. The package `perf` (Performance Counters for Linux) is the supported tool for x86 and PPC64

SUSE Linux Enterprise 11 SP1

Supported architecture is IA64 only

The `pfmon` on SUSE Linux Enterprise11 supports the following processors (taken from `/usr/share/doc/packages/pfmon/README`):

Table 7.1: *Supported Processors*

Model	Processor
Intel IA-64	Itanium (Merced), Itanium 2 (McKinley, Madison, Deerfield), Itanium 2

Model	Processor
	9000/9100 (Montecito, Montvale) and Generic
AMD X86	Opteron (K8, fam 10h)
Intel X86	Intel P6 (Pentium II, Pentium Pro, Pentium III, Pentium M); Yonah (Core Duo, Core Solo); Netburst (Pentium 4, Xeon); Core (Merom, Penryn, Dunnington) Core 2 and Quad; Atom; Nehalem; architectural perfmon v1, v2, v3

Install the following packages depending on your architecture:

Table 7.2: *Needed Packages*

Architecture	Packages
ia64	pfmon

7.3 Using Perfmon

In order to use Perfmon, use the command line tool `pfmon` to get all your information.

NOTE: Mutual Exclusion of Perfmon and OProfile Sessions

On x86 architectures it is not possible to start a Perfmon session and a OProfile session. Only one can be run at the same time.

7.3.1 Getting Event Information

To get a list of supported events, use the option `-l` from `pfmon` to list them. Keep in mind, this list depends on the host PMU:

```
pfmon -l
ALAT_CAPACITY_MISS_ALL
```

```
ALAT_CAPACITY_MISS_FP
ALAT_CAPACITY_MISS_INT
BACK_END_BUBBLE_ALL
BACK_END_BUBBLE_FE
BACK_END_BUBBLE_L1D_FPU_RSE
...
CPU_CPL_CHANGES_ALL
CPU_CPL_CHANGES_LVL0
CPU_CPL_CHANGES_LVL1
CPU_CPL_CHANGES_LVL2
CPU_CPL_CHANGES_LVL3
CPU_OP_CYCLES_ALL
CPU_OP_CYCLES_QUAL
CPU_OP_CYCLES_HALTED
DATA_DEBUG_REGISTERFAULT
DATA_DEBUG_REGISTER_MATCHES
DATA_EAR_ALAT
...
...
```

Get an explanation of these entries with the option `-i` and the event name:

```
pfmon -i CPU_OP_CYCLES_ALL
Name : CPU_OP_CYCLES_ALL
Code : 0x12
Counters  : [ 4 5 6 7 8 9 10 11 12 13 14 15 ]
Desc : CPU Operating Cycles -- All CPU cycles counted
Umask : 0x0
EAR : None
ETB : No
MaxIncr : 1  (Threshold 0)
Qual : None
Type : Causal
Set : None
```

7.3.2 Enabling System-Wide Sessions

Use the `--system-wide` option to enable monitoring all processes that execute on a specific CPU or sets of CPUs. You do not have to be `root` to do so; per default, user level is turned on for all events (option `-u`).

It is possible that one system-wide session can run concurrently with other system-wide sessions as long as they do not monitor the same set of CPUs. However, you cannot run a system-wide session together with any per-thread session.

The following examples are taken from a Itanium IA64 Montecito processor. To execute a system-wide session, perform the following procedure:

- 1 Detect your CPU set:

```
pfmon -v --system-wide
...
selected CPUs (2 CPU in set, 2 CPUs online): CPU0 CPU1
```

2 Delimit your session. The following list describes options which are used in the examples below (refer to the man page for more details):

`-e/--events`

Profile only selected events. See Section 7.3.1, “Getting Event Information” (page 96) for how to get a list.

`--cpu-list`

Specifies the list of processors to monitor. Without this options, all available processors are monitored.

`-t/--session-timeout`

Specifies the duration of the monitor session expressed in seconds.

Use one of the three methods to start your profile session.

- Use the default events:

```
pfmon --cpu-list=0-2 --system-wide -k -e
  CPU_OP_CYCLES_ALL, IA64_INST_RETIRE
<press ENTER to stop session>
CPU0 7670609 CPU_OP_CYCLES_ALL
CPU0 4380453 IA64_INST_RETIRE
CPU1 7061159 CPU_OP_CYCLES_ALL
CPU1 4143020 IA64_INST_RETIRE
CPU2 7194110 CPU_OP_CYCLES_ALL
CPU2 4168239 IA64_INST_RETIRE
```

- Use a timeout expressed in seconds:

```
pfmon --cpu-list=0-2 --system-wide --session-timeout=10 -k -e
  CPU_OP_CYCLES_ALL, IA64_INST_RETIRE
<session to end in 10 seconds>
CPU0 69263547 CPU_OP_CYCLES_ALL
CPU0 38682141 IA64_INST_RETIRE
CPU1 87189093 CPU_OP_CYCLES_ALL
CPU1 54684852 IA64_INST_RETIRE
CPU2 64441287 CPU_OP_CYCLES_ALL
CPU2 37883915 IA64_INST_RETIRE
```

- Execute a command. The session is automatically started when the program starts and automatically stopped when the program is finished:

```
pfmon --cpu-list=0-1 --system-wide -u -e
CPU_OP_CYCLES_ALL,IA64_INST_RETIREDE -- ls -l /dev/null
crw-rw-rw- 1 root root 1, 3 27. Mär 03:30 /dev/null
CPU0 38925 CPU_OP_CYCLES_ALL
CPU0 7510 IA64_INST_RETIREDE
CPU1 9825 CPU_OP_CYCLES_ALL
CPU1 1676 IA64_INST_RETIREDE
```

3 Press the **Enter** key to stop a session:

4 If you want to aggregate counts, use the **-aggr** option after the previous command:

```
pfmon --cpu-list=0-1 --system-wide -u -e
CPU_OP_CYCLES_ALL,IA64_INST_RETIREDE --aggr
<press ENTER to stop session>
```

```
52655 CPU_OP_CYCLES_ALL
53164 IA64_INST_RETIREDE
```

7.3.3 Monitoring Running Tasks

Perfmon can also monitor an existing thread. This is useful for monitoring system daemons or programs which take a long time to start. First determine the process ID you wish to monitor:

```
ps ax | grep foo
10027 pts/1 R 2:23 foo
```

Use the found PID for the **--attach-task** option of pfmon:

```
pfmon --attach-task=10027
3682190 CPU_OP_CYCLES_ALL
```

7.4 Retrieving Metrics From DebugFS

Perfmon can collect statistics which are exported through the debug interface. The metrics consists of mostly aggregated counts and durations.

Access the data through mounting the debug file system as `root` under `/sys/kernel/debug`

The data is located under `/sys/kernel/debug/perfmon/` and organized per CPU. Each CPU contains a set of metrics, accessible as ASCII file. The fol-

lowing data is taken from the `/usr/src/linux/Documentation/perfmon2-debugfs.txt`:

Table 7.3: *Read-Only Files in `/sys/kernel/debug/perfmon/cpu*/`*

File	Description
ctxswin_count	Number of PMU context switch in
ctxswin_ns	Number of nanoseconds spent in the PMU context switch in routine $\text{Average cost of the PMU context switch in} = \text{ctxswin_ns} / \text{ctxswin_count}$
ctxswout_count	Number of PMU context switch out
ctxswout_ns	Number of nanoseconds spent in the PMU context switch out routine $\text{Average cost of the PMU context switch out} = \text{ctxswout_ns} / \text{ctxswout_count}$
fmt_handler_calls	Number of calls to the sampling format routine that handles PMU interrupts (typically the routine that records a sample)
fmt_handler_ns	Number of nanoseconds spent in the routine that handles PMU interrupt in the sampling format $\text{Average time spent in this routine} = \text{fmt_handler_ns} / \text{fmt_handler_calls}$
handle_timeout_count	Number of times the <code>pfm_handle_timeout()</code> routine is called (used for timeout-based set switching)

File	Description
handle_work_count	Number of times pfm_handle_work () routine is called
ovl_intr_all_count	Number of PMU interrupts received by the kernel
ovfl_intr_nmi_count	Number of non maskeable interrupts (NMI) received by the kernel from perfmon (only for X86 hardware)
ovfl_intr_ns	Number of nanoseconds spent in the perfmon2 PMU interrupt handler rou- tine. Average time to handle one PMU interrupt = ovfl_intr_ns / ovfl_intr_all_count
ovfl_intr_regular_count	Number of PMU interrupts which are actually processed by the perfmon in- terrupt handler
ovfl_intr_replay_count	Number of PMU interrupts which were replayed on the context switch in or on event set switching
perfom_intr_spurious_count, ovfl_intr_spurious_count	Number of PMU interrupts which were dropped because there was no active context
pfm_restart_count	Number of times pfm_restart () is called
reset_pmdu_count	Number of times pfm_reset_pmdu () is called

File	Description
set_switch_count	Number of event set switches
set_switch_ns	Number of nanoseconds spent in the set switching routine Average cost of switching sets = $\text{set_switch_ns} / \text{set_switch_count}$

This might be useful to compare your metrics before and after the perfmon run. For example, collect your data first:

```
for i in /sys/kernel/debug/perfmon/cpu0/*; do
 echo "$i:"; cat $i
done >> pfmon-before.txt
```

Run your performance monitoring, maybe restrict it to a specific CPU:

```
perfmon --cpu-list=0 ...
```

Collect your data again:

```
for i in /sys/kernel/debug//perfmon/cpu0/*; do
 echo "$i:"; cat $i
done >> pfmon-after.txt
```

Compare these two files:

```
diff -u pfmon-before.txt pfmon-after.txt
```

7.5 For More Information

This chapter only provides a short overview. Refer to the following links for more information:

<http://perfmon2.sourceforge.net/>

The project home page.

http://www.iop.org/EJ/article/1742-6596/119/4/042017/jpconf8_119_042017.pdf

A good overview as PDF.

Chapter 8, *OProfile—System-Wide Profiler* (page 103)

Consult this chapter for other performance optimizations.

OProfile—System-Wide Profiler

OProfile is a profiler for dynamic program analysis. It investigates the behaviour of a running program and gathers information. This information can be viewed and gives hints for further optimizations.

It is not necessary to recompile or use wrapper libraries in order to use OProfile. Not even a Kernel patch is needed. Usually, when you profile an application, a small overhead is expected, depending on work load and sampling frequency.

8.1 Conceptual Overview

OProfile consists of a Kernel driver and a daemon for collecting data. It makes use of the hardware performance counters provided on Intel, AMD, and other processors. OProfile is capable of profiling all code including the Kernel, Kernel modules, Kernel interrupt handlers, system shared libraries, and other applications.

Modern processors support profiling through the hardware by performance counters. Depending on the processor, there can be many counters and each of these can be programmed with an event to count. Each counter has a value which determines how often a sample is taken. The lower the value, the more often it is used.

During the post-processing step, all information is collected and instruction addresses are mapped to a function name.

8.2 Installation and Requirements

In order to make use of OProfile, install the `oprofile` package. OProfile works on IA-64, AMD64, s390, and PPC64 processors.

It is useful to install the `*-debuginfo` package for the respective application you want to profile. If you want to profile the Kernel, you need the `debuginfo` package as well.

8.3 Available OProfile Utilities

OProfile contains several utilities to handle the profiling process and its profiled data. The following list is a short summary of programs used in this chapter:

`opannotate`

Outputs annotated source or assembly listings mixed with profile information.

`opcontrol`

Controls the profiling sessions (start or stop), dumps profile data, and sets up parameters.

`ophelp`

Lists available events with short descriptions.

`opimport`

Converts sample database files from a foreign binary format to the native format.

`opreport`

Generates reports from profiled data.

8.4 Using OProfile

It is possible with OProfile to profile both Kernel and applications. When profiling the Kernel, tell OProfile where to find the `vmlinuz*` file. Use the `--vmlinux` option and point it to `vmlinuz*` (usually in `/boot`). If you need to profile Kernel modules, OProfile does this by default. However, make sure you read <http://oprofile.sourceforge.net/doc/kernel-profiling.html>.

Applications usually do not need to profile the Kernel, so better use the `--no-vmlinux` option to reduce the amount of information.

8.4.1 General Steps

In its simplest form, start the daemon, collect data, stop the daemon, and create your report. This method is described in detail in the following procedure:

- 1 Open a shell and log in as `root`.
- 2 Decide if you want to profile with or without the Linux Kernel:

- 2a **Profile With the Linux Kernel** Execute the following commands, because the `opcontrol` command needs an uncompressed image:

```
cp /boot/vmlinuz-`uname -r`.gz /tmp
gunzip /tmp/vmlinuz*.gz
opcontrol --vmlinuz=/tmp/vmlinuz*
```

- 2b **Profile Without the Linux Kernel** Use the following command:

```
opcontrol --no-vmlinuz
```

If you want to see which functions call other functions in the output, use additionally the `--callgraph` option and set a maximum *DEPTH*:

```
opcontrol --no-vmlinuz --callgraph DEPTH
```

- 3 Start the OProfile daemon:

```
opcontrol --start
Using 2.6+ OProfile kernel interface.
Using log file /var/lib/oprofile/samples/oprofiled.log
Daemon started.
Profiler running.
```

- 4 Start your application you want to profile right after the previous step.

- 5 Stop the OProfile daemon:

```
opcontrol --stop
```

- 6 Dump the collected data to `/var/lib/oprofile/samples`:

```
opcontrol --dump
```

- 7 Create a report:

```
opreport
Overflow stats not available
CPU: CPU with timer interrupt, speed 0 MHz (estimated)
Profiling through timer interrupt
 TIMER:0 |
 samples| %|
-----
 84877 98.3226 no-vmlinux
...
```

8 Shutdown the OProfile daemon:

```
opcontrol --shutdown
```

8.4.2 Getting Event Configurations

The general procedure for event configuration is as follows:

- 1 Use first the events `CPU-CLK_UNHALTED` and `INST_RETired` to find optimization opportunities.
- 2 Use specific events to find bottlenecks. To list them, use the command `opcontrol --list-events`.

If you need to profile certain events, first check the available events supported by your processor with the `ophelp` command (example output generated from Intel Core i5 CPU):

```
ophelp
oprofile: available events for CPU type "Intel Architectural Perfmon"

See Intel 64 and IA-32 Architectures Software Developer's Manual
Volume 3B (Document 253669) Chapter 18 for architectural perfmon events
This is a limited set of fallback events because oprofile doesn't know your
CPU
CPU_CLK_UNHALTED: (counter: all)
 Clock cycles when not halted (min count: 6000)
INST_RETired: (counter: all)
 number of instructions retired (min count: 6000)
LLC_MISSES: (counter: all)
 Last level cache demand requests from this core that missed the LLC
(min count: 6000)
 Unit masks (default 0x41)
-----
0x41: No unit mask
LLC_REFs: (counter: all)
 Last level cache demand requests from this core (min count: 6000)
```

```

Unit masks (default 0x4f)
-----
0x4f: No unit mask
BR_MISS_PRED_RETIRED: (counter: all)
 number of mispredicted branches retired (precise) (min count: 500)

```

You can get the same output from `opcontrol --list-events`.

Specify the performance counter events with the option `--event`. Multiple options are possible. This option needs an event name (from `ophelp`) and a sample rate, for example:

```
opcontrol --event=CPU_CLK_UNHALTED:100000
```


WARNING: Be Careful with Low Sampling Rates with CPU_CLK_UNHALTED

Setting sampling rates is dangerous as small rates cause the system to over-load and freeze.

8.5 Using OProfile's GUI

The GUI for OProfile can be started as root with `oprof_start`, see Figure 8.1, “GUI for OProfile” (page 107). Select your events and change the counter, if necessary. Every green line is added to the list of checked events. Hover the mouse over the line to see a help text in the status line below. Use the *Configuration* tab to set the buffer and CPU size, the verbose option and others. Click on *Start* to execute OProfile.

Figure 8.1: GUI for OProfile

8.6 Generating Reports

Before generating a report, make sure OProfile has dumped your data to the `/var/lib/oprofile/samples` directory using the command `opcontrol --dump`. A report can be generated with the commands `oreport` or `opannotate`.

Calling `oreport` without any options gives a complete summary. With an executable as an argument, retrieve profile data only from this executable. If you analyze applications written in C++, use the `--demangle` smart option.

The `opannotate` generates output with annotations from source code. Run it with the following options:

```
opannotate --source \
  --base-dirs=BASEDIR \
  --search-dirs= \
  --output-dir=annotated/ \
  /lib/libfoo.so
```

The option `--base-dir` contains a comma separated list of paths which is stripped from debug source files. This paths were searched prior than looking in `--search-dirs`. The `--search-dirs` option is also a comma separated list of directories to search for source files.

NOTE: Inaccuracies in Annotated Source

Due to compiler optimization, code can disappear and appear in a different place. Use the information in <http://oprofile.sourceforge.net/doc/debug-info.html> to fully understand its implications.

8.7 For More Information

This chapter only provides a short overview. Refer to the following links for more information:

<http://oprofile.sourceforge.net>

The project home page.

Manpages

Details descriptions about the options of the different tools.

`/usr/share/doc/packages/oprofile/oprofile.html`

Contains the OProfile manual.

<http://developer.intel.com/>

Architecture reference for Intel processors.

http://www.amd.com/us-en/assets/content_type/white_papers_and_tech_docs/22007.pdf

Architecture reference for AMD Athlon/Opteron/Phenom/Turion.

http://www-01.ibm.com/chips/techlib/techlib.nsf/product_families/PowerPC/

Architecture reference for PowerPC64 processors in IBM iSeries, pSeries, and blade server systems.

Part IV. Resource Management

General System Resource Management

Tuning the system is not only about optimizing the kernel or getting the most out of your application, it begins with setting up a lean and fast system. The way you set up your partitions and file systems can influence the server's speed. The number of active services and the way routine tasks are scheduled also affects performance.

9.1 Planning the Installation

A carefully planned installation ensures that the system is basically set up exactly as you need it for the given purpose. It also saves considerable time when fine tuning the system. All changes suggested in this section can be made in the *Installation Settings* step during the installation. See Section “Installation Settings” (Chapter 6, *Installation with YaST*, \uparrow *Deployment Guide*) for details.

9.1.1 Partitioning

Depending on the server's range of applications and the hardware layout, the partitioning scheme can influence the machine's performance (although to a lesser extend only). It is beyond the scope of this manual to suggest different partition schemes for particular workloads, however, the following rules will positively affect performance. Of course they do not apply when using an external storage system.

- Make sure there always is some free space available on the disk, since a full disk has got inferior performance
- Disperse simultaneous read and write access onto different disks by, for example:

- using separate disks for the operating system, the data, and the log files
- placing a mail server's spool directory on a separate disk
- distributing the user directories of a home server between different disks

9.1.2 Installation Scope

Actually, the installation scope has no direct influence on the machine's performance, but a carefully chosen scope of packages nevertheless has got advantages. It is recommended to install the minimum of packages needed to run the server. A system with a minimum set of packages is easier to maintain and has got less potential security issues. Furthermore, a tailor made installation scope also ensures no unnecessary services are started by default.

SUSE Linux Enterprise Server lets you customize the installation scope on the Installation Summary screen. By default, you can select or remove pre-configured patterns for specific tasks, but it is also possible to start the YaST Software Manager for a fine-grained package based selection.

One or more of the following default patterns may not be needed in all cases:

GNOME Desktop Environment

A server seldomly needs a full-blown desktop environment. In case a graphical environment is needed, a more economical solution such as as icewm or fvwm may also be sufficient.

X Window System

When solely administrating the server and its applications via command line, consider to not install this pattern. However, keep in mind that it is needed to run GUI applications from a remote machine. If your application is managed by a GUI or if you prefer the GUI version of YaST, keep this pattern.

Print Server

This pattern is only needed when you want to print from the machine.

9.1.3 Default Runlevel

A running X Window system eats up many resources and is seldomly needed on a server. It is strongly recommended to start the system in runlevel 3 (Full multiuser with net-

work, no X). You will still be able to start graphical applications from remote or use the `startx` command to start a local graphical desktop.

9.2 Disabling Unnecessary Services

The default installation starts a number of services (the number varies with the installation scope). Since each service consumes resources, it is recommended to disable the ones not needed. Run *YaST > System > System Services (Runlevel) > Expert Mode* to start the services management module. When using the graphical version of YaST you can click on the column headlines to sort the service list. Use this to get an overview of which services are currently running or which services are started in the server's default runlevel. Click a service to see its description. Use the *Start/Stop/Refresh* drop-down menu to disable the service for the running session. To permanently disable it, use the *Set/Reset* drop-down menu.

The following list shows services that are started by default after the installation of SUSE Linux Enterprise Server. Check which of the components you need, and disable the others:

alsasound

Loads the Advanced Linux Sound System.

auditd

A daemon for the audit system (see Part “*The Linux Audit Framework*” (↑*Security Guide*) for details). Disable if you do not use Audit.

bluez-coldplug

Handles cold plugging of Bluetooth dongles.

cups

A printer daemon.

java.binfmt_misc

Enables the execution of `*.class` or `*.jar` Java programs.

nfs

Services needed to mount NFS file systems.

smbfs

Services needed to mount SMB/CIFS file systems from a Windows server.

splash / splash_early

Shows the splash screen on start-up.

9.3 File Systems and Disk Access

Hard disks are the slowest components in a computer system and therefore often the cause for a bottleneck. Using the file system that best suits your workload helps to improve performance. Using special mount options or prioritizing a process' I/O priority are further means to speed up the system.

9.3.1 File Systems

SUSE Linux Enterprise Server ships with a number of different file systems, including BrtFS, Ext3, Ext2, ReiserFS, and XFS. Each file system has its own advantages and disadvantages. Please refer to Chapter 1, *Overview of File Systems in Linux* (↑Storage Administration Guide) for detailed information.

9.3.1.1 NFS

NFS (Version 3) tuning is covered in detail in the NFS Howto at <http://nfs.sourceforge.net/nfs-howto/>. The first thing to experiment with when mounting NFS shares is increasing the read write blocksize to 32768 by using the mount options `wsize` and `rsize`.

9.3.2 Disabling Access Time (atime) Updates

Whenever a file is read on a Linux file system, its access time (atime) is updated. As a result, each read-only file access in fact causes a write operation. On a journaling file system two write operations are triggered since the journal will be updated, too. It is recommended to turn this feature off when you do not need to keep track of access times. This is possibly true for file and Web servers as well as for a network storage.

To turn off access time updates, mount the file system with the `noatime` option. To do so, either edit `/etc/fstab` directly, or use the *Fstab Options* dialog when editing or adding a partition with the YaST Partitioner.

9.3.3 Prioritizing Disk Access with ionice

The `ionice` command lets you prioritize disk access for single processes. This enables you to give less I/O priority to non time-critical background processes with heavy disk access, such as backup jobs. On the other hand `ionice` lets you raise I/O priority for a specific process to make sure this process has always immediate access to the disk. You may set the following three scheduling classes:

Idle

A process from the idle scheduling class is only granted disk access when no other process has asked for disk I/O.

Best effort

The default scheduling class used for any process that has not asked for a specific I/O priority. Priority within this class can be adjusted to a level from 0 to 7 (with 0 being the highest priority). Programs running at the same best-effort priority are served in a round-robin fashion. Some kernel versions treat priority within the best-effort class differently—for details, refer to the `ionice(1)` man page.

Real-time

Processes in this class are always granted disk access first. Fine-tune the priority level from 0 to 7 (with 0 being the highest priority). Use with care, since it can starve other processes.

For more details and the exact command syntax refer to the `ionice(1)` man page.

10

Kernel Control Groups

Kernel Control Groups (abbreviated known as “cgroups”) are a kernel feature that allows aggregating or partitioning tasks (processes) and all their children into hierarchical organized groups. These hierarchical groups can be configured to show a specialized behavior that helps with tuning the system to make best use of available hardware and network resources.

10.1 Technical Overview and Definitions

The following terms are used in this chapter:

- “cgroup” is another name for Control Groups.
- In a cgroup there is a set of tasks (processes) associated with a set of subsystems that act as parameters constituting an environment for the tasks.
- Subsystems provide the parameters that can be assigned and define CPU sets, freezer, or—more general—“resource controllers” for memory, disk I/O, network traffic, etc.
- cgroups are organized in a tree-structured hierarchy. There can be more than one hierarchy in the system. You use a different or alternate hierarchy to cope with specific situations.

- Every task running in the system is in exactly one of the cgroups in the hierarchy.

10.2 Scenario

See the following resource planning scenario for a better understanding (source: `/usr/src/linux/Documentation/cgroups/cgroups.txt`):

Figure 10.1: Resource Planning

Web browsers such as Firefox will be part of the Web network class, while the NFS daemons such as (k) nfsd will be part of the NFS network class. On the other side, Firefox will share appropriate CPU and memory classes depending on whether a professor or student started it.

10.3 Control Group Subsystems

The following subsystems are available and can be classified as two types:

Isolation and Special Controllers

cpuset, freezer, devices, checkpoint/restart

Resource Controllers

cpu (scheduler), cpacct, memory, disk I/O, network

Either mount each subsystem separately:

```
mount -t cgroup -o cpu none /cpu
mount -t cgroup -o cpuset none /cpuset
```

or all subsystems in one go; you can use an arbitrary device name (e.g., none), which will appear in /proc/mounts:

```
mount -t cgroup none /sys/fs/cgroup
```

Some additional information on available subsystems:

Cpuset (Isolation)

Use cpuset to tie processes to system subsets of CPUs and memory (“memory nodes”). For an example, see Section 10.4.3, “Example: Cpusets” (page 126).

Freezer (Control)

The Freezer subsystem is useful for high-performance computing clusters (HPC clusters). Use it to freeze (stop) all tasks in a group or to stop tasks, if they reach a defined checkpoint. For more information, see /usr/src/linux/Documentation/cgroups/freezer-subsystem.txt.

Here are basic commands to use the freezer subsystem:

```
mount -t cgroup -o freezer freezer
```

```
# Create a child cgroup:  
mkdir /freezer/0  
# Put a task into this cgroup:  
echo $task_pid > /freezer/0/tasks  
# Freeze it:  
echo FROZEN > /freezer/0/freezer.state  
# Unfreeze (thaw) it:  
echo THAWED > /freezer/0/freezer.state
```

Checkpoint/Restart (Control)

Save the state of all processes in a cgroup to a dump file. Restart it later (or just save the state and continue).

Move a “saved container” between physical machines (as VM can do).

Dump all process images of a cgroup to a file.

Devices (Isolation)

A system administrator can provide a list of devices that can be accessed by processes under cgroups.

It limits access to a device or a file system on a device to only tasks that belong to the specified cgroup. For more information, see `/usr/src/linux/Documentation/cgroups/devices.txt`.

Cpuacct (Control)

The CPU accounting controller groups tasks using cgroups and accounts the CPU usage of these groups. For more information, see `/usr/src/linux/Documentation/cgroups/cpuacct.txt`.

CPU (Resource Control)

Share CPU bandwidth between groups with the group scheduling function of CFS (the scheduler). Mechanically complicated.

Memory (Resource Control)

- Limits memory usage of user space processes.
- Control swap usage by setting `swapaccount=1` as a kernel boot parameter.
- Limit LRU (Least Recently Used) pages.

- Anonymous and file cache.
- No limits for kernel memory.
- Maybe in another subsystem if needed.

For more information, see `/usr/src/linux/Documentation/cgroups/memory.txt`.

Blkio (Resource Control)

The blkio (Block IO) controller is now available as a disk I/O controller. With the blkio controller you can currently set policies for proportional bandwidth and for throttling.

These are the basic commands to configure proportional weight division of bandwidth by setting weight values in `blkio.weight`:

```
# Setup in /sys/fs/cgroup
mkdir /sys/fs/cgroup/blkio
mount -t cgroup -o blkio none /sys/fs/cgroup/blkio
# Start two cgroups
mkdir -p /sys/fs/cgroup/blkio/group1 /sys/fs/cgroup/blkio/group2
# Set weights
echo 1000 > /sys/fs/cgroup/blkio/group1/blkio.weight
echo 500 > /sys/fs/cgroup/blkio/group2/blkio.weight
# Write the PIDs of the processes to be controlled to the
# appropriate groups
command1 &
echo $! > /sys/fs/cgroup/blkio/group1/tasks

command2 &
echo $! > /sys/fs/cgroup/blkio/group2/tasks
```

These are the basic commands to configure throttling or upper limit policy by setting values in `blkio.throttle.read_bps_device` for reads and `blkio.throttle.write_bps_device` for writes:

```
# Setup in /sys/fs/cgroup
mkdir /sys/fs/cgroup/blkio
mount -t cgroup -o blkio none /sys/fs/cgroup/blkio
# Bandwidth rate of a device for the root group; format:
# <major>:<minor> <bytes_per_second>
echo "8:16 1048576" > /sys/fs/cgroup/blkio/
blkio.throttle.read_bps_device
```

For more information about caveats, usage scenarios, and additional parameters, see `/usr/src/linux/Documentation/cgroups/blkio-controller.txt`.

Network Traffic (Resource Control)

With `cgroup_tc`, a network traffic controller is available. It can be used to manage traffic that is associated with the tasks in a cgroup. Additionally, `cls_flow` can classify packets based on the `tc_classid` field in the packet.

For example, to limit the traffic from all tasks from a `file_server` cgroup to 100 Mbps, proceed as follows:

```
# create a file_transfer cgroup and assign it a unique classid
# of 0x10 - this will be used later to direct packets.
mkdir -p /dev/cgroup
mount -t cgroup tc -otc /dev/cgroup
mkdir /dev/cgroup/file_transfer
echo 0x10 > /dev/cgroup/file_transfer/tc.classid
echo $PID_OF_FILE_XFER_PROCESS > /dev/cgroup/file_transfer/tasks

# Now create an HTB class that rate-limits traffic to 100 mbytes and
# attach
# a filter to direct all traffic from the file_transfer cgroup
# to this new class.
tc qdisc add dev eth0 root handle 1: htb
tc class add dev eth0 parent 1: classid 1:10 htb rate 100mbit ceil
  100mbit
tc filter add dev eth0 parent 1: handle 800 protocol ip prio 1 \
  flow map key cgroup-classid baseclass 1:10
```

This example is taken from <https://lwn.net/Articles/291161/>, where you can find more information about this feature.

10.4 Using Controller Groups

10.4.1 Prerequisites

To conveniently use cgroups, install the following additional packages:

- `libcgroup1` — basic user space tools to simplify resource management
- `cpuset` — contains the `cset` to manipulate cpusets
- `libcpuset1` — C API to cpusets
- `kernel-source` — only needed for documentation purposes
- `lxc` — Linux container implementation

10.4.2 Checking the Environment

The kernel shipped with SUSE Linux Enterprise Server supports cgroups. There is no need to apply additional patches. Execute `lxc-checkconfig` to see a cgroups environment similar to the following output:

```
--- Namespaces ---
Namespaces: enabled
Utsname namespace: enabled
Ipc namespace: enabled
Pid namespace: enabled
User namespace: enabled
Network namespace: enabled
Multiple /dev/pts instances: enabled

--- Control groups ---
Cgroup: enabled
Cgroup namespace: enabled
Cgroup device: enabled
Cgroup sched: enabled
Cgroup cpu account: enabled
Cgroup memory controller: enabled
Cgroup cpuset: enabled

--- Misc ---
Veth pair device: enabled
Macvlan: enabled
Vlan: enabled
File capabilities: enabled
```

To find out which subsystems are available, proceed as follows:

```
mkdir /cgroups
mount -t cgroup none /cgroups
grep cgroup /proc/mounts
```

The following subsystems are available: perf_event, blkio, net_cls, freezer, devices, memory, cpubacct, cpu, cpuset.

10.4.3 Example: Cpusets

With the command line proceed as follows:

- 1 To determine the number of CPUs and memory nodes see `/proc/cpuinfo` and `/proc/zoneinfo`.
- 2 Create the cpuset hierarchy as a virtual file system (source: `/usr/src/linux/Documentation/cgroups/cpusets.txt`):

```
mount -t cgroup -ocpuset cpuset /sys/fs/cgroup/cpuset
cd /sys/fs/cgroup/cpuset
mkdir Charlie
cd Charlie
# List of CPUs in this cpuset:
echo 2-3 > cpuset.cpus
# List of memory nodes in this cpuset:
echo 1 > cpuset.mems
echo $$ > tasks
# The subshell 'sh' is now running in cpuset Charlie
# The next line should display '/Charlie'
cat /proc/self/cpuset
```

3 Remove the cpuset using shell commands:

```
rmdir /sys/fs/cgroup/cpuset/Charlie
```

This fails as long as this cpuset is in use. First, you must remove the inside cpusets or tasks (processes) that belong to it. Check it with:

```
cat /sys/fs/cgroup/cpuset/Charlie/tasks
```

For background information and additional configuration flags, see `/usr/src/linux/Documentation/cgroups/cpusets.txt`.

With the `cset` tool, proceed as follows:

```
# Determine the number of CPUs and memory nodes
cset set --list
# Creating the cpuset hierarchy
cset set --cpu=2-3 --mem=1 --set=Charlie
# Starting processes in a cpuset
cset proc --set Charlie --exec -- stress -c 1 &
# Moving existing processes to a cpuset
cset proc --move --pid PID --toset=Charlie
# List task in a cpuset
cset proc --list --set Charlie
# Removing a cpuset
cset set --destroy Charlie
```

10.4.4 Example: cgroups

Using shell commands, proceed as follows:

1 Create the cgroups hierarchy:

```
mount -t cgroup cgroup /sys/fs/cgroup
```

```
cd /sys/fs/cgroup/cpuset/cgroup
mkdir priority
cd priority
cat cpu.shares
```

2 Understanding cpu.shares:

- 1024 is the default (for more information, see `/Documentation/scheduler/sched-design-CFS.txt`) = 50% utilization
- 1524 = 60% utilization
- 2048 = 67% utilization
- 512 = 40% utilization

3 Changing cpu.shares

```
echo 1024 > cpu.shares
```

10.5 For More Information

- Kernel documentation (package `kernel-source`): files in `/usr/src/linux/Documentation/cgroups`:
 - `/usr/src/linux/Documentation/cgroups/blkio-controller.txt`
 - `/usr/src/linux/Documentation/cgroups/cgroups.txt`
 - `/usr/src/linux/Documentation/cgroups/cpuacct.txt`
 - `/usr/src/linux/Documentation/cgroups/cpusets.txt`
 - `/usr/src/linux/Documentation/cgroups/devices.txt`
 - `/usr/src/linux/Documentation/cgroups/freezer-subsystem.txt`
 - `/usr/src/linux/Documentation/cgroups/memcg_test.txt`
 - `/usr/src/linux/Documentation/cgroups/memory.txt`

- `/usr/src/linux/Documentation/cgroups/resource_counter.txt`
- For Linux Containers (LXC) based on cgroups, see *Virtualization with Linux Containers (LXC)* (↑*Virtualization with Linux Containers (LXC)*).
- <http://lwn.net/Articles/243795/>—Corbet, Jonathan: Controlling memory use in containers (2007).
- <http://lwn.net/Articles/236038/>—Corbet, Jonathan: Process containers (2007).

Power Management

Power management aims at reducing operating costs for energy and cooling systems while at the same time keeping the performance of a system at a level that matches the current requirements. Thus, power management is always a matter of balancing the actual performance needs and power saving options for a system. Power management can be implemented and used at different levels of the system. A set of specifications for power management functions of devices and the operating system interface to them has been defined in the Advanced Configuration and Power Interface (ACPI). As power savings in server environments can primarily be achieved on processor level, this chapter introduces some of the main concepts and highlights some tools for analyzing and influencing relevant parameters.

11.1 Power Management at CPU Level

At CPU level, you can control power usage in various ways: for example, by using idling power states (C-states), changing CPU frequency (P-states), and throttling the CPU (T-states). The following sections give a short introduction to each approach and its significance for power savings. Detailed specifications can be found at <http://www.acpi.info/spec.htm>.

11.1.1 C-States (Processor Operating States)

Modern processors have several power saving modes called C-states. They reflect the capability of an idle processor to turn off unused components in order to save power. Whereas C-states have been available for laptops for some time, they are a rather recent trend in the server market (for example, with Intel* processors, C-modes are only available since Nehalem).

When a processor runs in the C0 state, it is executing instructions. A processor running in any other C-state is idle. The higher the C number, the deeper the CPU sleep mode: more components are shut down to save power. Deeper sleep states are very efficient concerning power consumption in an idle system. But the downside is that they introduce higher latency (the time the CPU needs to go back to C0). Depending on the workload (threads waking up, triggering some CPU utilization and then going back to sleep again for a short period of time) or hardware (for example, interrupt activity of a network device), disabling the deepest sleep states can significantly increase overall performance. For details on how to do so, refer to Section 11.3.2.2, “Viewing and Modifying Kernel Idle Statistics with `cpupower`” (page 141).

Some states also have submodes with different power saving latency levels. Which C-states and submodes are supported depends on the respective processor. However, C1 is always available.

Table 11.1, “C-States” (page 132) gives an overview of the most common C-states.

Table 11.1: C-States

Mode	Definition
C0	Operational state. CPU fully turned on.
C1	First idle state. Stops CPU main internal clocks via software. Bus interface unit and APIC are kept running at full speed.
C2	Stops CPU main internal clocks via hardware. State where the proces-

Mode	Definition
	sor maintains all software-visible states, but may take longer to wake up through interrupts.
C3	Stops all CPU internal clocks. The processor does not need to keep its cache coherent, but maintains other states. Some processors have variations of the C3 state that differ in how long it takes to wake the processor through interrupts.

To avoid needless power consumption, it is recommended to test your workloads with deep sleep states enabled versus deep sleep states disabled. A recent maintenance update for SUSE Linux Enterprise Server 11 SP3 provides an updated `cpupower` package with an additional `cpupower` subcommand. Use it to disable or enable individual C-states, if necessary. For more information, refer to Section 11.3.2.2, “Viewing and Modifying Kernel Idle Statistics with `cpupower`” (page 141) or the `cpupower-idle-set(1)` man page.

11.1.2 P-States (Processor Performance States)

While a processor operates (in C0 state), it can be in one of several CPU performance states (P-states). Whereas C-states are idle states (all but C0), P-states are operational states that relate to CPU frequency and voltage.

The higher the P-state, the lower the frequency and voltage at which the processor runs. The number of P-states is processor-specific and the implementation differs across the various types. However, P0 is always the highest-performance state. Higher P-state numbers represent slower processor speeds and lower power consumption. For example, a processor in P3 state runs more slowly and uses less power than a processor running at P1 state. To operate at any P-state, the processor must be in the C0 state where the processor is working and not idling. The CPU P-states are also defined in the Advanced Configuration and Power Interface (ACPI) specification, see <http://www.acpi.info/spec.htm>.

C-states and P-states can vary independently of one another.

11.1.3 T-States (Processor Throttling States)

T-states refer to throttling the processor clock to lower frequencies in order to reduce thermal effects. This means that the CPU is forced to be idle a fixed percentage of its cycles per second. Throttling states range from T_1 (the CPU has no forced idle cycles) to T_n , with the percentage of idle cycles increasing the greater n is.

Note that throttling does not reduce voltage and since the CPU is forced to idle part of the time, processes will take longer to finish and will consume more power instead of saving any power.

T-states are only useful if reducing thermal effects is the primary goal. Since T-states can interfere with C-states (preventing the CPU from reaching higher C-states), they can even increase power consumption in a modern CPU capable of C-states.

11.1.4 Turbo Features

Since quite some time, CPU power consumption and performance tuning is not only about frequency scaling anymore. In modern processors, a combination of different means is used to achieve the optimum balance between performance and power savings: deep sleep states, traditional dynamic frequency scaling and hidden boost frequencies. The turbo features (Turbo CORE* or Turbo Boost*) of the latest AMD* or Intel* processors allow to dynamically increase (boost) the clock speed of active CPU cores while other cores are in deep sleep states. This increases the performance of active threads while still complying to Thermal Design Power (TDP) limits.

However, the conditions under which a CPU core may use turbo frequencies are very architecture-specific. Learn how to evaluate the efficiency of those new features in Section 11.3.2, “Using the `cpupower` Tools” (page 139).

11.2 The Linux Kernel CPUfreq Infrastructure

Processor performance states (P-states) and processor operating states (C-states) are the capability of a processor to switch between different supported operating frequencies and voltages to modulate power consumption.

In order to dynamically scale processor frequencies at runtime, you can use the CPUfreq infrastructure to set a static or dynamic power policy for the system. Its main components are the CPUfreq subsystem (providing a common interface to the various low-level technologies and high-level policies), the in-kernel governors (policy governors that can change the CPU frequency based on different criteria) and CPU-specific drivers that implement the technology for the specific processor.

The dynamic scaling of the clock speed helps to consume less power and generate less heat when not operating at full capacity.

11.2.1 In-Kernel Governors

You can think of the in-kernel governors as a sort of pre-configured power schemes for the CPU. The CPUfreq governors use P-states to change frequencies and lower power consumption. The dynamic governors can switch between CPU frequencies, based on CPU utilization to allow for power savings while not sacrificing performance. These governors also allow for some tuning so you can customize and change the frequency scaling behavior.

The following governors are available with the CPUfreq subsystem:

Performance Governor

The CPU frequency is statically set to the highest possible for maximum performance. Consequently, saving power is not the focus of this governor.

Tuning options: The range of maximum frequencies available to the governor can be adjusted (for example, with the `cpupower` command line tool).

Powersave Governor

The CPU frequency is statically set to the lowest possible. This can have severe impact on the performance, as the system will never rise above this frequency no matter how busy the processors are.

However, using this governor often does not lead to the expected power savings as the highest savings can usually be achieved at idle through entering C-states. Due to running processes at the lowest frequency with the powersave governor, processes will take longer to finish, thus prolonging the time for the system to enter any idle C-states.

Tuning options: The range of minimum frequencies available to the governor can be adjusted (for example, with the `cpupower` command line tool).

On-demand Governor

The kernel implementation of a dynamic CPU frequency policy: The governor monitors the processor utilization. As soon as it exceeds a certain threshold, the governor will set the frequency to the highest available. If the utilization is less than the threshold, the next lowest frequency is used. If the system continues to be underemployed, the frequency is again reduced until the lowest available frequency is set.

For SUSE Linux Enterprise, the on-demand governor is the default governor and the one that has the best test coverage.

Tuning options: The range of available frequencies, the rate at which the governor checks utilization, and the utilization threshold can be adjusted. Another parameter you might want to change for the on-demand governor is `ignore_nice_load`. For details, refer to Procedure 11.1, “Ignoring Nice Values in Processor Utilization” (page 145).

Conservative Governor

Similar to the on-demand implementation, this governor also dynamically adjusts frequencies based on processor utilization, except that it allows for a more gradual increase in power. If processor utilization exceeds a certain threshold, the governor does not immediately switch to the highest available frequency (as the on-demand governor does), but only to next higher frequency available.

Tuning options: The range of available frequencies, the rate at which the governor checks utilization, the utilization thresholds, and the frequency step rate can be adjusted.

11.2.2 Related Files and Directories

If the CPUfreq subsystem is enabled on your system (which it is by default with SUSE Linux Enterprise Server), you can find the relevant files and directories under `/sys/`

`devices/system/cpu/`. If you list the contents of this directory, you will find a `cpu{0..x}` subdirectory for each processor, and several other files and directories. A `cpufreq` subdirectory in each processor directory holds a number of files and directories that define the parameters for CPUfreq. Some of them are writable (for `root`), some of them are read-only. If your system currently uses the on-demand or conservative governor, you will see a separate subdirectory for those governors in `cpufreq`, containing the parameters for the governors.

NOTE: Different Processor Settings

The settings under the `cpufreq` directory can be different for each processor. If you want to use the same policies across all processors, you need to adjust the parameters for each processor. Instead of looking up or modifying the current settings manually (in `/sys/devices/system/cpu*/cpufreq`), we advise to use the tools provided by the `cpupower` package or by the older `cpufrequtils` package for that.

11.3 Viewing, Monitoring and Tuning Power-related Settings

The following command line tools are available for that purpose:

Using the cpufrequtils Tools (page 138)

With the tools of the `cpufrequtils` package you can view and modify settings of the kernel-related CPUfreq subsystem. The `cpufreq*` commands are useful for modifying settings related to P-states, especially frequency scaling and CPUfreq governors.

Using the cpupower Tools (page 139)

The new `cpupower` tool was designed to give an overview of *all* CPU power-related parameters that are supported on a given machine, including turbo (or boost) states. Use the tool set to view and modify settings of the kernel-related CPUfreq and cpuidle systems as well as other settings not related to frequency scaling or idle states. The integrated monitoring framework can access both Kernel-related parameters and hardware statistics and is thus ideally suited for performance benchmarks. It also helps you to identify the dependencies between turbo and idle states.

Monitoring Power Consumption with powerTOP (page 143)

powerTOP combines various sources of information (analysis of programs, device drivers, kernel options, amounts and sources of interrupts waking up processors from sleep states) and shows them in one screen. The tool helps you to identify the reasons for unnecessary high power consumption (for example, processes that are mainly responsible for waking up a processor from its idle state) and to optimize your system settings to avoid these.

11.3.1 Using the cpufrequtils Tools

NOTE: cpupower and cpufrequtils

All functions of cpufrequtils are also covered by cpupower—a new set of tools that is more powerful and provides additional features. As cpupower will replace cpufrequtils sooner or later, we advise to switch to cpupower soon and to adjust your scripts accordingly.

After you have installed the cpufrequtils package, you can make use of the cpufreq-info and cpufreq-set command line tools.

11.3.1.1 Viewing Current Settings with cpufreq-info

The cpufreq-info command helps you to retrieve CPUfreq kernel information. Run without any options, it collects the information available for your system:

Example 11.1: Example Output of cpufreq-info

```
cpufrequtils 004: cpufreq-info (C) Dominik Brodowski 2004-2006
Report errors and bugs to http://bugs.opensuse.org, please.
analyzing CPU 0:
  driver: acpi-cpufreq
  CPUs which need to switch frequency at the same time: 0
  hardware limits: 2.80 GHz - 3.40 GHz
  available frequency steps: 3.40 GHz, 2.80 GHz
  available cpufreq governors: conservative, userspace, powersave, ondemand, performance
  current policy: frequency should be within 2.80 GHz and 3.40 GHz.
 The governor "performance" may decide which speed to use
 within this range.
  current CPU frequency is 3.40 GHz.
analyzing CPU 1:
  driver: acpi-cpufreq
  CPUs which need to switch frequency at the same time: 1
```

```
hardware limits: 2.80 GHz - 3.40 GHz
available frequency steps: 3.40 GHz, 2.80 GHz
available cpufreq governors: conservative, userspace, powersave, ondemand, performance
current policy: frequency should be within 2.80 GHz and 3.40 GHz.
 The governor "performance" may decide which speed to use
 within this range.
current CPU frequency is 3.40 GHz.
```

Using the appropriate options, you can view the current CPU frequency, the minimum and maximum CPU frequency allowed, show the currently used CPUfreq policy, the available CPUfreq governors, or determine the CPUfreq kernel driver used. For more details and the available options, refer to the `cpufreq-info` man page or run `cpufreq-info --help`.

11.3.1.2 Modifying Current Settings with `cpufreq-set`

To modify CPUfreq settings, use the `cpufreq-set` command as `root`. It allows you set values for the minimum or maximum CPU frequency the governor may select or to create a new governor. With the `-c` option, you can also specify for which of the processors the settings should be modified. That makes it easy to use a consistent policy across all processors without adjusting the settings for each processor individually. For more details and the available options, refer to the `cpufreq-set` man page or run `cpufreq-set --help`.

11.3.2 Using the `cpupower` Tools

After installing the `cpupower` package, view the available `cpupower` subcommands with `cpupower --help`. Access the general man page with `man cpupower`, and the man pages of the subcommands with `man cpupower-subcommand`.

The subcommands `frequency-info` and `frequency-set` are mostly equivalent to `cpufreq-info` and `cpufreq-set`, respectively. However, they provide extended output and there are small differences in syntax and behavior:

Syntax Differences Between `cpufreq` and `cpupower`*

- To specify the number of the CPU to which the command is applied, both commands have the `-c` option. Due to the command-subcommand structure, the placement of the `-c` option is different for `cpupower`:

```
cpupower -c 4 frequency-info (versus cpufreq-info -c 4)
```

cpupower lets you also specify a list of CPUs with `-c`. For example, the following command would affect the CPUs 1, 2, 3, and 5:

```
cpupower -c 1-3,5 frequency-set
```

- If `cpufreq*` and `cpupower` are used without the `-c` option, the behavior differs:

`cpufreq-set` automatically applies the command to CPU 0, whereas `cpupower frequency-set` applies the command to all CPUs in this case. Typically, `cpupower *info` subcommands access only CPU 0, whereas `cpufreq-info` accesses all CPUs, if not specified otherwise.

11.3.2.1 Viewing Current Settings with `cpupower`

Similar to `cpufreq-info`, `cpupower frequency-info` also shows the statistics of the cpufreq driver used in the Kernel. Additionally, it shows if turbo (boost) states are supported and enabled in the BIOS. Run without any options, it shows an output similar to the following:

Example 11.2: Example Output of cpupower frequency-info

```
analyzing CPU 0:
  driver: acpi-cpufreq
  CPUs which run at the same hardware frequency: 0 1 2 3
  CPUs which need to have their frequency coordinated by software: 0
  maximum transition latency: 10.0 us.
  hardware limits: 2.00 GHz - 2.83 GHz
  available frequency steps: 2.83 GHz, 2.34 GHz, 2.00 GHz
  available cpufreq governors: conservative, userspace, powersave, ondemand, performance
  current policy: frequency should be within 2.00 GHz and 2.83 GHz.
 The governor "ondemand" may decide which speed to use
 within this range.
  current CPU frequency is 2.00 GHz (asserted by call to hardware).
  boost state support:
 Supported: yes
 Active: yes
```

To get the current values for all CPUs, use `cpupower -c all frequency-info`.

11.3.2.2 Viewing and Modifying Kernel Idle Statistics with cpupower

The `idle-info` subcommand shows the statistics of the cpuidle driver used in the Kernel. It works on all architectures that use the cpuidle Kernel framework.

Example 11.3: Example Output of cpupower idle-info

```
CPUidle driver: acpi_idle
CPUidle governor: menu

Analyzing CPU 0:
Number of idle states: 3
Available idle states: C1 C2
C1:
Flags/Description: ACPI FFH INTEL MWAIT 0x0
Latency: 1
Usage: 3156464
Duration: 233680359
C2:
Flags/Description: ACPI FFH INTEL MWAIT 0x10
Latency: 1
Usage: 273007117
Duration: 103148860538
```

After finding out which processor idle states are supported with `cpupower idle-info`, individual states can be disabled using the `cpupower idle-set` command. Typically one wants to disable the deepest sleep state, for example:

```
cpupower idle-set -d 4
```

But before making this change permanent by adding the corresponding command to a current `/etc/init.d/*` service file, check for performance or power impact.

11.3.2.3 Monitoring Kernel and Hardware Statistics with cpupower

The most powerful enhancement is the `monitor` subcommand. Use it to report processor topology, and monitor frequency and idle power state statistics over a certain period of time. The default interval is 1 second, but it can be changed with the `-i`. Independent processor sleep states and frequency counters are implemented in the tool—some retrieved from kernel statistics, others reading out hardware registers. The available monitors depend on the underlying hardware and the system. List them with `cpupower monitor -l`. For a description of the individual monitors, refer to the `cpupower-monitor` man page.

The `monitor` subcommand allows you to execute performance benchmarks and to compare Kernel statistics with hardware statistics for specific workloads.

Example 11.4: *Example cpupower monitor Output*

Mperf		Idle_Stats					
①		②					
CPU	C0	Cx	Freq	POLL	C1	C2	C3
0	3.71	96.29	2833	0.00	0.00	0.02	96.32
1	100.0	-0.00	2833	0.00	0.00	0.00	0.00
2	9.06	90.94	1983	0.00	7.69	6.98	76.45
3	7.43	92.57	2039	0.00	2.60	12.62	77.52

- ① Mperf shows the average frequency of a CPU, including boost frequencies, over a period of time. Additionally, it shows the percentage of time the CPU has been active (C0) or in any sleep state (Cx). The default sampling rate is 1 second and the values are read directly from the hardware registers. As the turbo states are managed by the BIOS, it is impossible to get the frequency values at a given instant. On modern processors with turbo features the Mperf monitor is the only way to find out about the frequency a certain CPU has been running in.
- ② Idle_Stats shows the statistics of the cpuidle kernel subsystem. The kernel updates these values every time an idle state is entered or left. Therefore there can be some inaccuracy when cores are in an idle state for some time when the measure starts or ends.

Apart from the (general) monitors in the example above, other architecture-specific monitors are available. For detailed information, refer to the `cpupower-monitor` man page.

By comparing the values of the individual monitors, you can find correlations and dependencies and evaluate how well the power saving mechanism works for a certain workload. In Example 11.4 (page 142) you can see that CPU 0 is idle (the value of Cx is near to 100%), but runs at a very high frequency. Additionally, the CPUs 0 and 1 have the same frequency values which means that there is a dependency between them.

11.3.2.4 Modifying Current Settings with cpupower

Similar to `cpufreq-set`, you can use `cpupower frequency-set` command as root to modify current settings. It allows you to set values for the minimum or

maximum CPU frequency the governor may select or to create a new governor. With the `-c` option, you can also specify for which of the processors the settings should be modified. That makes it easy to use a consistent policy across all processors without adjusting the settings for each processor individually. For more details and the available options, refer to the `cpupower-frequency-set` man page or run `cpupower-frequency-set --help`.

11.3.3 Monitoring Power Consumption with powerTOP

Another useful tool for monitoring system power consumption is powerTOP. It helps you to identify the reasons for unnecessary high power consumption (for example, processes that are mainly responsible for waking up a processor from its idle state) and to optimize your system settings to avoid these. It supports both Intel and AMD processors. The `powertop` package is available from the SUSE Linux Enterprise SDK. For information on how to access the SDK, refer to About This Guide (page ix).

powerTOP combines various sources of information (analysis of programs, device drivers, kernel options, amounts and sources of interrupts waking up processors from sleep states) and shows them in one screen. Example 11.5, “Example powerTOP Output” (page 143) shows which information categories are available:

Example 11.5: Example powerTOP Output

Cn	Avg	residency	P-states	(frequencies)
①	②	③	④	⑤
C0 (cpu running)		(11.6%)	2.00 Ghz	0.1%
polling	0.0ms	(0.0%)	2.00 Ghz	0.0%
C1	4.4ms	(57.3%)	1.87 Ghz	0.0%
C2	10.0ms	(31.1%)	1064 Mhz	99.9%

```
Wakeups-from-idle per second : 11.2 interval: 5.0s ⑥
no ACPI power usage estimate available ⑦
```

```
Top causes for wakeups: ⑧
96.2% (826.0) <interrupt> : extra timer interrupt
0.9% ( 8.0) <kernel core> : usb_hcd_poll_rh_status (rh_timer_func)
0.3% ( 2.4) <interrupt> : megasas
0.2% ( 2.0) <kernel core> : clocksource_watchdog (clocksource_watchdog)
0.2% ( 1.6) <interrupt> : eth1-TxRx-0
0.1% ( 1.0) <interrupt> : eth1-TxRx-4
```

[...]

Suggestion: ❾ Enable SATA ALPM link power management via:
echo min_power > /sys/class/scsi_host/host0/link_power_management_policy
or press the S key.

- ❶ The column shows the C-states. When working, the CPU is in state 0, when resting it is in some state greater than 0, depending on which C-states are available and how deep the CPU is sleeping.
- ❷ The column shows average time in milliseconds spent in the particular C-state.
- ❸ The column shows the percentages of time spent in various C-states. For considerable power savings during idle, the CPU should be in deeper C-states most of the time. In addition, the longer the average time spent in these C-states, the more power is saved.
- ❹ The column shows the frequencies the processor and kernel driver support on your system.
- ❺ The column shows the amount of time the CPU cores stayed in different frequencies during the measuring period.
- ❻ Shows how often the CPU is awoken per second (number of interrupts). The lower the number the better. The `interval` value is the powerTOP refresh interval which can be controlled with the `-t` option. The default time to gather data is 5 seconds.
- ❼ When running powerTOP on a laptop, this line displays the ACPI information on how much power is currently being used and the estimated time until discharge of the battery. On servers, this information is not available.
- ❽ Shows what is causing the system to be more active than needed. powerTOP displays the top items causing your CPU to awake during the sampling period.
- ❾ Suggestions on how to improve power usage for this machine.

For more information, refer to the powerTOP project page at <http://www.lesswatts.org/projects/powertop/>. It also provides tips and tricks and an informative FAQ section.

11.4 Special Tuning Options

The following sections highlight some of the most relevant settings that you might want to touch.

11.4.1 Tuning Options for P-States

The CPUfreq subsystem offers several tuning options for P-states: You can switch between the different governors, influence minimum or maximum CPU frequency to be used or change individual governor parameters.

To switch to another governor at runtime, use `cpupower frequency-set` (or `cpufreq-set`) with the `-g` option. For example, running the following command (as root) will activate the on-demand governor:

```
cpupower frequency-set -g ondemand
```

If you want the change in governor to persist also after a reboot or shutdown, use the pm-profiler as described in Section 11.5, “Creating and Using Power Management Profiles” (page 147).

To set values for the minimum or maximum CPU frequency the governor may select, use the `-d` or `-u` option, respectively.

Apart from the governor settings that can be influenced with `cpupower` or `cpufreq*`, you can also tune further governor parameters manually, for example, Ignoring Nice Values in Processor Utilization (page 145).

Procedure 11.1: Ignoring Nice Values in Processor Utilization

One parameter you might want to change for the on-demand or conservative governor is `ignore_nice_load`.

Each process has a niceness value associated with it. This value is used by the kernel to determine which processes require more processor time than others. The higher the nice value, the lower the priority of the process. Or: the “nicer” a process, the less CPU it will try to take from other processes.

If the `ignore_nice_load` parameter for the on-demand or conservative governor is set to 1, any processes with a `nice` value will not be counted toward the overall processor utilization. When `ignore_nice_load` is set to 0 (default value), all processes are counted toward the utilization. Adjusting this parameter can be useful if you are running something that requires a lot of processor capacity but you do not care about the runtime.

- 1 Change to the subdirectory of the governor whose settings you want to modify, for example:

```
cd /sys/devices/system/cpu/cpu0/cpufreq/conservative/
```

2 Show the current value of `ignore_nice_load` with:

```
cat ignore_nice_load
```

3 To set the value to 1, execute:

```
echo 1 > ignore_nice_load
```

TIP: Using the Same Value for All Cores

When setting the `ignore_nice_load` value for `cpu0`, the same value is automatically used for all cores. In this case, you do not need to repeat the steps above for each of the processors where you want to modify this governor parameter.

Another parameter that significantly impacts the performance loss caused by dynamic frequency scaling is the sampling rate (rate at which the governor checks the current CPU load and adjusts the processor's frequency accordingly). Its default value depends on a BIOS value and it should be as low as possible. However, in modern systems, an appropriate sampling rate is set by default and does not need manual intervention.

11.4.2 Tuning Options for C-states

By default, SUSE Linux Enterprise Server uses C-states appropriately. The only parameter you might want to touch for optimization is the `sched_mc_power_savings` scheduler. Instead of distributing a work load across all cores with the effect that all cores are used only at a minimum level, the kernel can try to schedule processes on as few cores as possible so that the others can go idle. This helps to save power as it allows some processors to be idle for a longer time so they can reach a higher C-state. However, the actual savings depend on a number of factors, for example how many processors are available and which C-states are supported by them (especially deeper ones such as C3 to C6).

If `sched_mc_power_savings` is set to 0 (default value), no special scheduling is done. If it is set to 1, the scheduler tries to consolidate the work onto the fewest number of processors possible in the case that all processors are a little busy. To modify this parameter, proceed as follows:

Procedure 11.2: Scheduling Processes on Cores

1 Become root on a command line.

2 To view the current value of `sched_mc_power_savings`, use the following command:

```
cpupower info -m
```

3 To set `sched_mc_power_savings` to 1, execute:

```
cpupower set -m 1
```

11.5 Creating and Using Power Management Profiles

SUSE Linux Enterprise Server includes pm-profiler, intended for server use. It is a script infrastructure to enable or disable certain power management functions via configuration files. It allows you to define different profiles, each having a specific configuration file for defining different settings. A configuration template for new profiles can be found at `/usr/share/doc/packages/pm-profiler/config.template`. The template contains a number of parameters you can use for your profile, including comments on usage and links to further documentation. The individual profiles are stored in `/etc/pm-profiler/`. The profile that will be activated on system start, is defined in `/etc/pm-profiler.conf`.

Procedure 11.3: Creating and Switching Power Profiles

To create a new profile, proceed as follows:

1 Create a directory in `/etc/pm-profiler/`, containing the profile name, for example:

```
mkdir /etc/pm-profiler/testprofile
```

2 To create the configuration file for the new profile, copy the profile template to the newly created directory:

```
cp /usr/share/doc/packages/pm-profiler/config.template \
/etc/pm-profiler/testprofile/config
```

3 Edit the settings in `/etc/pm-profiler/testprofile/config` and save the file. You can also remove variables that you do not need—they will be handled like empty variables, the settings will not be touched at all.

4 Edit `/etc/pm-profiler.conf`. The `PM_PROFILER_PROFILE` variable defines which profile will be activated on system start. If it has no value, the default system or kernel settings will be used. To set the newly created profile:

```
PM_PROFILER_PROFILE="testprofile"
```

The profile name you enter here must match the name you used in the path to the profile configuration file (`/etc/pm-profiler/testprofile/config`), not necessarily the `NAME` you used for the profile in the `/etc/pm-profiler/testprofile/config`.

5 To activate the profile, run

```
rcpm-profiler start
```

or

```
/usr/lib/pm-profiler/enable-profile testprofile
```

Though you have to manually create or modify a profile by editing the respective profile configuration file, you can use YaST to switch between different profiles. Start YaST and select *System > Power Management* to open the *Power Management Settings*. Alternatively, become `root` and execute `yast2 power-management` on a command line. The drop-down list shows the available profiles. `Default` means that the system default settings will be kept. Select the profile to use and click *Finish*.

11.6 Troubleshooting

BIOS options enabled?

In order to make use of C-states or P-states, check your BIOS options:

- To use C-states, make sure to enable `CPU C State` or similar options to benefit from power savings at idle.
- To use P-states and the `CPUfreq governors`, make sure to enable `Processor Performance States` options or similar.

In case of a CPU upgrade, make sure to upgrade your BIOS, too. The BIOS needs to know the new CPU and its valid frequencies steps in order to pass this information on to the operating system.

CPufreq subsystem enabled?

In SUSE Linux Enterprise Server, the CPufreq subsystem is enabled by default.

To find out if the subsystem is currently enabled, check for the following path in your system: `/sys/devices/system/cpu/cpufreq` (or `/sys/devices/system/cpu/cpu*/cpufreq` for machines with multiple cores). If the `cpufreq` subdirectory exists, the subsystem is enabled.

Log file information?

Check `syslog` (usually `/var/log/messages`) for any output regarding the CPufreq subsystem. Only severe errors are reported there.

If you suspect problems with the CPufreq subsystem on your machine, you can also enable additional debug output. To do so, either use `cpufreq.debug=7` as boot parameter or execute the following command as `root`:

```
echo 7 > /sys/module/cpufreq/parameters/debug
```

This will cause CPufreq to log more information to `dmmsg` on state transitions, which is useful for diagnosis. But as this additional output of kernel messages can be rather comprehensive, use it only if you are fairly sure that a problem exists.

11.7 For More Information

- A three-part, comprehensive article about tuning components with regards to power efficiency is available at the following URLs:
 - *Reduce Linux power consumption, Part 1: The CPufreq subsystem*, available at http://www.ibm.com/developerworks/linux/library/l-cpufreq-1/?ca=dgr-lnxw03ReduceLXPWR-P1dth-LX&S_TACT=105AGX59&S_CMP=grlnxw03
 - *Reduce Linux power consumption, Part 2: General and governor-specific settings*, available at http://www.ibm.com/developerworks/linux/library/l-cpufreq-2/?ca=dgr-lnxw03ReduceLXPWR-P1dth-LX&S_TACT=105AGX59&S_CMP=grlnxw03
 - *Reduce Linux power consumption, Part 3: Tuning results*, available at http://www.ibm.com/developerworks/linux/library/l-cpufreq-3/?ca=dgr-lnxw03ReduceLXPWR-P1dth-LX&S_TACT=105AGX59&S_CMP=grlnxw03

- The LessWatts.org project deals with how to save power, reduce costs and increase efficiency on Linux systems. Find the project home page at <http://www.lesswatts.org/>. The project page also holds an informative FAQs section at <http://www.lesswatts.org/documentation/faq/index.php> and provides useful tips and tricks. For tips dealing with the CPU level, refer to <http://www.lesswatts.org/tips/cpu.php>. For more information about powerTOP, refer to <http://www.lesswatts.org/projects/powertop/>.
- Platforms with a Baseboard Management Controller (BMC) may have additional power management configuration options accessible via the service processor. These configurations are vendor specific and therefore not subject of this guide. For more information, refer to the manuals provided by your vendor. For example, *HP ProLiant Server Power Management on SUSE Linux Enterprise Server 11—Integration Note* provides detailed information how the HP platform specific power management features interact with the Linux Kernel. The paper is available from <http://h18004.www1.hp.com/products/servers/technology/whitepapers/os-techwp.html>.

Part V. Kernel Tuning

Installing Multiple Kernel Versions

SUSE Linux Enterprise Server supports the parallel installation of multiple kernel versions. When installing a second kernel, a boot entry and an initrd are automatically created, so no further manual configuration is needed. When rebooting the machine, the newly added kernel is available as an additional boot option.

Using this functionality, you can safely test kernel updates while being able to always fall back to the proven former kernel. To do so, do not use the update tools (such as the YaST Online Update or the updater applet), but instead follow the process described in this chapter.

WARNING: Support Entitlement

Please be aware that you lose your entire support entitlement for the machine when installing a self-compiled or a third-party kernel. Only kernels shipped with SUSE Linux Enterprise Server and kernels delivered via the official update channels for SUSE Linux Enterprise Server are supported.

TIP: Check Your Bootloader Configuration Kernel

It is recommended to check your boot loader config after having installed another kernel in order to set the default boot entry of your choice. See Section “Configuring the Boot Loader with YaST” (Chapter 11, *The Boot Loader GRUB, Administration Guide*) for more information. To change the default append line for new kernel installations, adjust `/etc/sysconfig/bootloader` prior to installing a new kernel. For more information re-

fer to Section “The File `/etc/sysconfig/bootloader`” (Chapter 11, *The Boot Loader GRUB*, [↑Administration Guide](#)).

12.1 Enabling and Configuring Multiversion Support

Installing multiple versions of a software package (multiversion support) is not enabled by default. To enable this feature, proceed as follows:

- 1 Open `/etc/zypp/zypp.conf` with the editor of your choice as `root`.
- 2 Search for the string `multiversion`. To enable multiversion for all kernel packages capable of this feature, uncomment the following line

```
# multiversion = provides:multiversion(kernel)
```
- 3 To restrict multiversion support to certain kernel flavors, add the package names as a comma-separated list, to the `multiversion` option in `/etc/zypp/zypp.conf`—for example

```
multiversion = kernel-default,kernel-default-base,kernel-source
```
- 4 Save your changes.

12.1.1 Automatically Deleting Unused Kernels

When frequently testing new kernels with multiversion support enabled, the boot menu quickly becomes confusing. Since a `/boot` usually has got limited space you also might run into trouble with `/boot` overflowing. While you may delete unused kernel versions manually with YaST or Zypper (as described below), you can also configure `libzypp` to automatically delete kernels no longer used. By default no kernels are deleted.

- 1 Open `/etc/zypp/zypp.conf` with the editor of your choice as `root`.
- 2 Search for the string `multiversion.kernels` and activate this option by uncommenting the line. This option takes a comma separated list of the following values

2.6.32.12-0.7 : keep the kernel with the specified version number

latest: keep the kernel with the highest version number

latest-N: keep the kernel with the Nth highest version number

running keep the running kernel

oldest keep the kernel with the lowest version number (the one that was originally shipped with SUSE Linux Enterprise Server)

oldest+N keep the kernel with the Nth lowest version number

Here are some examples

```
multiversion.kernels = latest,running
```

Keep the latest kernel and the one currently running one. This is similar to not enabling the multiversion feature at all, except that the old kernel is removed *after the next reboot* and not immediately after the installation.

```
multiversion.kernels = latest,latest-1,running
```

Keep the last two kernels and the one currently running.

```
multiversion.kernels = latest,running,3.0.rc7-test
```

Keep the latest kernel, the one currently running and *3.0.rc7-test*.

TIP: Keep the running Kernel

Unless using special setups, you probably always want to keep the running kernel.

12.2 Installing/Removing Multiple Kernel Versions with YaST

- 1 Start YaST and open the software manager via *Software > Software Management*.
- 2 List all packages capable of providing multiple versions by choosing *View > Package Groups > Multiversion Packages*.

Figure 12.1: The YaST Software Manager - Multiversion View

- 3 Select a package and open its *Version* tab in the bottom pane on the left.
- 4 To install a package, click its check box. A green check mark indicates it is selected for installation.

To remove an already installed package (marked with a white check mark), click its check box until a red X indicates it is selected for removal.

- 5 Click *Accept* to start the installation.

12.3 Installing/Removing Multiple Kernel Versions with zypper

- 1 Use the command `zypper se -s 'kernel*'` to display a list of all kernel packages available:

S	Name	Type	Version	Arch	Repository
v	kernel-default	package	2.6.32.10-0.4.1	x86_64	Alternative Kernel
i	kernel-default	package	2.6.32.9-0.5.1	x86_64	(System Packages)
	kernel-default	srcpackage	2.6.32.10-0.4.1	noarch	Alternative Kernel
i	kernel-default	package	2.6.32.9-0.5.1	x86_64	(System Packages)
...					

2 Specify the exact version when installing:

```
zypper in kernel-default-2.6.32.10-0.4.1
```

3 When uninstalling a kernel, use the commands `zypper se -si 'kernel*'` to list all kernels installed and `zypper rm PACKAGE-VERSION` to remove the package.

13

Tuning I/O Performance

I/O scheduling controls how input/output operations will be submitted to storage. SUSE Linux Enterprise Server offers various I/O algorithms—called `elevators`—suiting different workloads. Elevators can help to reduce seek operations, can prioritize I/O requests, or make sure, and I/O request is carried out before a given deadline.

Choosing the best suited I/O elevator not only depends on the workload, but on the hardware, too. Single ATA disk systems, SSDs, RAID arrays, or network storage systems, for example, each require different tuning strategies.

13.1 Switching I/O Scheduling

SUSE Linux Enterprise Server lets you set a default I/O scheduler at boot-time, which can be changed on the fly per block device. This makes it possible to set different algorithms for e.g. the device hosting the system partition and the device hosting a database.

By default the `CFQ` (Completely Fair Queuing) scheduler is used. Change this default by entering the boot parameter

```
elevator=SCHEDULER
```

where `SCHEDULER` is one of `cfq`, `noop`, or `deadline`. See Section 13.2, “Available I/O Elevators” (page 160) for details.

To change the elevator for a specific device in the running system, run the following command:

```
echo SCHEDULER > /sys/block/DEVICE/queue/scheduler
```

where *SCHEDULER* is one of cfq, noop, or deadline and *DEVICE* the block device (sda for example).

NOTE: Default Scheduler on IBM System z

On IBM System z the default I/O scheduler for a storage device is set by the device driver.

13.2 Available I/O Elevators

In the following elevators available on SUSE Linux Enterprise Server are listed. Each elevator has a set of tunable parameters, which can be set with the following command:

```
echo VALUE > /sys/block/DEVICE/queue/iosched/TUNABLE
```

where *VALUE* is the desired value for the *TUNABLE* and *DEVICE* the block device.

To find out which elevator is the current default, run the following command. The currently selected scheduler is listed in brackets:

```
jupiter:~ # cat /sys/block/sda/queue/scheduler
noop deadline [cfq]
```

13.2.1 CFQ (Completely Fair Queuing)

CFQ is a fairness-oriented scheduler and is used by default on SUSE Linux Enterprise Server. The algorithm assigns each thread a time slice in which it is allowed to submit I/O to disk. This way each thread gets a fair share of I/O throughput. It also allows assigning tasks I/O priorities which are taken into account during scheduling decisions (see `man 1 ionice`). The CFQ scheduler has the following tunable parameters:

```
/sys/block/<device>/queue/iosched/slice_idle
```

When a task has no more I/O to submit in its time slice, the I/O scheduler waits for a while before scheduling the next thread to improve locality of I/O. For media where locality does not play a big role (SSDs, SANs with lots of disks) setting `/sys/block/<device>/queue/iosched/slice_idle` to 0 can improve the throughput considerably.

`/sys/block/<device>/queue/iosched/quantum`

This option limits the maximum number of requests that are being processed by the device at once. The default value is 4. For a storage with several disks, this setting can unnecessarily limit parallel processing of requests. Therefore, increasing the value can improve performance although this can cause that the latency of some I/O may be increased due to more requests being buffered inside the storage. When changing this value, you can also consider tuning `/sys/block/<device>/queue/iosched/slice_async_rq` (the default value is 2) which limits the maximum number of asynchronous requests—usually writing requests—that are submitted in one time slice.

`/sys/block/<device>/queue/iosched/low_latency`

For workloads where the latency of I/O is crucial, setting `/sys/block/<device>/queue/iosched/low_latency` to 1 can help.

13.2.2 NOOP

A trivial scheduler that just passes down the I/O that comes to it. Useful for checking whether complex I/O scheduling decisions of other schedulers are not causing I/O performance regressions.

In some cases it can be helpful for devices that do I/O scheduling themselves, as intelligent storage, or devices that do not depend on mechanical movement, like SSDs. Usually, the DEADLINE I/O scheduler is a better choice for these devices, but due to less overhead NOOP may produce better performance on certain workloads.

13.2.3 DEADLINE

DEADLINE is a latency-oriented I/O scheduler. Each I/O request has got a deadline assigned. Usually, requests are stored in queues (read and write) sorted by sector numbers. The DEADLINE algorithm maintains two additional queues (read and write) where the requests are sorted by deadline. As long as no request has timed out, the “sector” queue is used. If timeouts occur, requests from the “deadline” queue are served until there are no more expired requests. Generally, the algorithm prefers reads over writes.

This scheduler can provide a superior throughput over the CFQ I/O scheduler in cases where several threads read and write and fairness is not an issue. For example, for

several parallel readers from a SAN and for databases (especially when using “TCQ” disks). The DEADLINE scheduler has the following tunable parameters:

`/sys/block/<device>/queue/iosched/writes_starved`

Controls how many reads can be sent to disk before it is possible to send writes. A value of 3 means, that three read operations are carried out for one write operation.

`/sys/block/<device>/queue/iosched/read_expire`

Sets the deadline (current time plus the `read_expire` value) for read operations in milliseconds. The default is 500.

`/sys/block/<device>/queue/iosched/write_expire`

`/sys/block/<device>/queue/iosched/read_expire` Sets the deadline (current time plus the `read_expire` value) for read operations in milliseconds. The default is 500.

13.3 I/O Barrier Tuning

Most file systems (XFS, ext3, ext4, reiserfs) send write barriers to disk after `fsync` or during transaction commits. Write barriers enforce proper ordering of writes, making volatile disk write caches safe to use (at some performance penalty). If your disks are battery-backed in one way or another, disabling barriers may safely improve performance.

Sending write barriers can be disabled using the `barrier=0` mount option (for ext3, ext4, and reiserfs), or using the `nobarrier` mount option (for XFS).

WARNING

Disabling barriers when disks cannot guarantee caches are properly written in case of power failure can lead to severe file system corruption and data loss.

Tuning the Task Scheduler

Modern operating systems, such as SUSE® Linux Enterprise Server, normally run many different tasks at the same time. For example, you can be searching in a text file while receiving an e-mail and copying a big file to an external hard drive. These simple tasks require many additional processes to be run by the system. To provide each task with its required system resources, the Linux kernel needs a tool to distribute available system resources to individual tasks. And this is exactly what the *task scheduler* does.

The following sections explain the most important terms related to a process scheduling. They also introduce information about the task scheduler policy, scheduling algorithm, description of the task scheduler used by SUSE Linux Enterprise Server, and references to other sources of relevant information.

14.1 Introduction

The Linux kernel controls the way tasks (or processes) are managed in the running system. The task scheduler, sometimes called *process scheduler*, is the part of the kernel that decides which task to run next. It is one of the core components of a multitasking operating system (such as Linux), being responsible for best utilizing system resources to guarantee that multiple tasks are being executed simultaneously.

14.1.1 Preemption

The theory behind task scheduling is very simple. If there are runnable processes in a system, at least one process must always be running. If there are more runnable processes than processors in a system, not all the processes can be running all the time.

Therefore, some processes need to be stopped temporarily, or *suspended*, so that others can be running again. The scheduler decides what process in the queue will run next.

As already mentioned, Linux, like all other Unix variants, is a *multitasking* operating system. That means that several tasks can be running at the same time. Linux provides a so called *preemptive* multitasking, where the scheduler decides when a process is suspended. This forced suspension is called *preemption*. All Unix flavors have been providing preemptive multitasking since the beginning.

14.1.2 Timeslice

The time period for which a process will be running before it is *preempted* is defined in advance. It is called a process' *timeslice* and represents the amount of processor time that is provided to each process. By assigning timeslices, the scheduler makes global decisions for the running system, and prevents individual processes from dominating over the processor resources.

14.1.3 Process Priority

The scheduler evaluates processes based on their priority. To calculate the current priority of a process, the task scheduler uses complex algorithms. As a result, each process is given a value according to which it is “allowed” to run on a processor.

14.2 Process Classification

Processes are usually classified according to their purpose and behavior. Although the borderline is not always clearly distinct, generally two criteria are used to sort them. These criteria are independent and do not exclude each other.

One approach is to classify a process either *I/O-bound* or *processor-bound*.

I/O-bound

I/O stands for Input/Output devices, such as keyboards, mice, or optical and hard disks. *I/O-bound processes* spend the majority of time submitting and waiting for requests. They are run very frequently, but for short time intervals, not to block other processes waiting for I/O requests.

processor-bound

On the other hand, *processor-bound* tasks use their time to execute a code, and usually run until they are preempted by the scheduler. They do not block processes waiting for I/O requests, and, therefore, can be run less frequently but for longer time intervals.

Another approach is to divide processes by either being *interactive*, *batch*, or *real-time* ones.

- *Interactive* processes spend a lot of time waiting for I/O requests, such as keyboard or mouse operations. The scheduler must wake up such process quickly on user request, or the user will find the environment unresponsive. The typical delay is approximately 100 ms. Office applications, text editors or image manipulation programs represent typical interactive processes.
- *Batch* processes often run in the background and do not need to be responsive. They usually receive lower priority from the scheduler. Multimedia converters, database search engines, or log files analyzers are typical examples of batch processes.
- *Real-time* processes must never be blocked by low-priority processes, and the scheduler guarantees a short response time to them. Applications for editing multimedia content are a good example here.

14.3 O(1) Scheduler

The Linux kernel version 2.6 introduced a new task scheduler, called O(1) scheduler (see Big O notation [http://en.wikipedia.org/wiki/Big_O_notation]), It was used as the default scheduler up to Kernel version 2.6.22. Its main task is to schedule tasks within a fixed amount of time, no matter how many runnable processes there are in the system.

The scheduler calculates the timeslices dynamically. However, to determine the appropriate timeslice is a complex task: Too long timeslices cause the system to be less inter-

active and responsive, while too short ones make the processor waste a lot of time on the overhead of switching the processes too frequently. The default timeslice is usually rather low, for example 20ms. The scheduler determines the timeslice based on priority of a process, which allows the processes with higher priority to run more often and for a longer time.

A process does not have to use all its timeslice at once. For instance, a process with a timeslice of 150ms does not have to be running for 150ms in one go. It can be running in five different schedule slots for 30ms instead. Interactive tasks typically benefit from this approach because they do not need such a large timeslice at once while they need to be responsive as long as possible.

The scheduler also assigns process priorities dynamically. It monitors the processes' behavior and, if needed, adjusts its priority. For example, a process which is being suspended for a long time is brought up by increasing its priority.

14.4 Completely Fair Scheduler

Since the Linux kernel version 2.6.23, a new approach has been taken to the scheduling of runnable processes. Completely Fair Scheduler (CFS) became the default Linux kernel scheduler. Since then, important changes and improvements have been made. The information in this chapter applies to SUSE Linux Enterprise Server with kernel version 2.6.32 and higher (including 3.x kernels). The scheduler environment was divided into several parts, and three main new features were introduced:

Modular Scheduler Core

The core of the scheduler was enhanced with *scheduling classes*. These classes are modular and represent scheduling policies.

Completely Fair Scheduler

Introduced in kernel 2.6.23 and extended in 2.6.24, CFS tries to assure that each process obtains its “fair” share of the processor time.

Group Scheduling

For example, if you split processes into groups according to which user is running them, CFS tries to provide each of these groups with the same amount of processor time.

As a result, CFS brings more optimized scheduling for both servers and desktops.

14.4.1 How CFS Works

CFS tries to guarantee a fair approach to each runnable task. To find the most balanced way of task scheduling, it uses the concept of *red-black tree*. A red-black tree is a type of self-balancing data search tree which provides inserting and removing entries in a reasonable way so that it remains well balanced. For more information, see the wiki pages of Red-black tree [http://en.wikipedia.org/wiki/Red_black_tree].

When a task enters into the *run queue* (a planned time line of processes to be executed next), the scheduler records the current time. While the process waits for processor time, its “wait” value gets incremented by an amount derived from the total number of tasks currently in the run queue and the process priority. As soon as the processor runs the task, its “wait” value gets decremented. If the value drops below a certain level, the task is preempted by the scheduler and other tasks get closer to the processor. By this algorithm, CFS tries to reach the ideal state where the “wait” value is always zero.

14.4.2 Grouping Processes

Since the Linux kernel version 2.6.24, CFS can be tuned to be fair to users or groups rather than to tasks only. Runnable tasks are then grouped to form entities, and CFS tries to be fair to these entities instead of individual runnable tasks. The scheduler also tries to be fair to individual tasks within these entities.

Tasks can be grouped in two mutually exclusive ways:

- By user IDs
- By kernel control groups.

The way the kernel scheduler lets you group the runnable tasks depends on setting the kernel compile-time options `CONFIG_FAIR_USER_SCHED` and `CONFIG_FAIR_CGROUP_SCHED`. The default setting in SUSE® Linux Enterprise Server 11 SP4 is to use control groups, which lets you create groups as needed. For more information, see Chapter 10, *Kernel Control Groups* (page 119).

14.4.3 Kernel Configuration Options

Basic aspects of the task scheduler behavior can be set through the kernel configuration options. Setting these options is part of the kernel compilation process. Because kernel

compilation process is a complex task and out of this document's scope, refer to relevant source of information.

WARNING: Kernel Compilation

If you run SUSE Linux Enterprise Server on a kernel that was not shipped with it, for example on a self-compiled kernel, you loose the entire support entitlement.

14.4.4 Terminology

Documents regarding task scheduling policy often use several technical terms which you need to know to understand the information correctly. Here are some of them:

Latency

Delay between the time a process is scheduled to run and the actual process execution.

Granularity

The relation between granularity and latency can be expressed by the following equation:

$$\text{gran} = (\text{lat} / \text{rtasks}) - (\text{lat} / \text{rtasks} / \text{rtasks})$$

where *gran* stands for granularity, *lat* stand for latency, and *rtasks* is the number of running tasks.

14.4.4.1 Scheduling Policies

The Linux kernel supports the following scheduling policies:

SCHED_FIFO

Scheduling policy designed for special time-critical applications. It uses the First In-First Out scheduling algorithm.

SCHED_BATCH

Scheduling policy designed for CPU-intensive tasks.

SCHED_IDLE

Scheduling policy intended for *very* low prioritized tasks.

SCHED_OTHER

Default Linux time-sharing scheduling policy used by the majority of processes.

SCHED_RR

Similar to SCHED_FIFO, but uses the Round Robin scheduling algorithm.

14.4.5 Changing Real-time Attributes of Processes with chrt

The `chrt` command sets or retrieves the real-time scheduling attributes of a running process, or runs a command with the specified attributes. You can get or retrieve both the scheduling policy and priority of a process.

In the following examples, a process whose PID is 16244 is used.

To *retrieve* the real-time attributes of an existing task:

```
saturn.example.com:~ # chrt -p 16244
pid 16244's current scheduling policy: SCHED_OTHER
pid 16244's current scheduling priority: 0
```

Before setting a new scheduling policy on the process, you need to find out the minimum and maximum valid priorities for each scheduling algorithm:

```
saturn.example.com:~ # chrt -m
SCHED_OTHER min/max priority : 0/0
SCHED_FIFO min/max priority : 1/99
SCHED_RR min/max priority : 1/99
SCHED_BATCH min/max priority : 0/0
SCHED_IDLE min/max priority : 0/0
```

In the above example, SCHED_OTHER, SCHED_BATCH, SCHED_IDLE policies only allow for priority 0, while that of SCHED_FIFO and SCHED_RR can range from 1 to 99.

To set SCHED_BATCH scheduling policy:

```
saturn.example.com:~ # chrt -b -p 0 16244
saturn.example.com:~ # chrt -p 16244
pid 16244's current scheduling policy: SCHED_BATCH
pid 16244's current scheduling priority: 0
```

For more information on `chrt`, see its man page (`man 1 chrt`).

14.4.6 Runtime Tuning with sysctl

The `sysctl` interface for examining and changing kernel parameters at runtime introduces important variables by means of which you can change the default behavior

of the task scheduler. The syntax of the `sysctl` is simple, and all the following commands must be entered on the command line as `root`.

To read a value from a kernel variable, enter

```
sysctl variable
```

To assign a value, enter

```
sysctl variable=value
```

To get a list of all scheduler related `sysctl` variables, enter

```
sysctl -A | grep "sched" | grep -v "domain"
saturn.example.com:~ # sysctl -A | grep "sched" | grep -v "domain"
kernel.sched_child_runs_first = 0
kernel.sched_min_granularity_ns = 1000000
kernel.sched_latency_ns = 5000000
kernel.sched_wakeup_granularity_ns = 1000000
kernel.sched_shares_ratelimit = 250000
kernel.sched_tunable_scaling = 1
kernel.sched_shares_thresh = 4
kernel.sched_features = 15834238
kernel.sched_migration_cost = 500000
kernel.sched_nr_migrate = 32
kernel.sched_time_avg = 1000
kernel.sched_rt_period_us = 1000000
kernel.sched_rt_runtime_us = 950000
kernel.sched_compat_yield = 0
```

Note that variables ending with “_ns” and “_us” accept values in nanoseconds and microseconds, respectively.

A list of the most important task scheduler `sysctl` tuning variables (located at `/proc/sys/kernel/`) with a short description follows:

`sched_child_runs_first`

A freshly forked child runs before the parent continues execution. Setting this parameter to 1 is beneficial for an application in which the child performs an execution after fork. For example `make -j<NO_CPUS>` performs better when `sched_child_runs_first` is turned off. The default value is 0.

`sched_compat_yield`

Enables the aggressive yield behavior of the old 0(1) scheduler. Java applications that use synchronization extensively perform better with this value set to 1. Only use it when you see a drop in performance. The default value is 0.

Expect applications that depend on the `sched_yield()` syscall behavior to perform better with the value set to 1.

`sched_migration_cost`

Amount of time after the last execution that a task is considered to be “cache hot” in migration decisions. A “hot” task is less likely to be migrated, so increasing this variable reduces task migrations. The default value is 500000 (ns).

If the CPU idle time is higher than expected when there are runnable processes, try reducing this value. If tasks bounce between CPUs or nodes too often, try increasing it.

`sched_latency_ns`

Targeted preemption latency for CPU bound tasks. Increasing this variable increases a CPU bound task's timeslice. A task's timeslice is its weighted fair share of the scheduling period:

$$\text{timeslice} = \text{scheduling period} * (\text{task's weight} / \text{total weight of tasks in the run queue})$$

The task's weight depends on the task's nice level and the scheduling policy. Minimum task weight for a `SCHED_OTHER` task is 15, corresponding to nice 19. The maximum task weight is 88761, corresponding to nice -20.

Timeslices become smaller as the load increases. When the number of runnable tasks exceeds `sched_latency_ns/sched_min_granularity_ns`, the slice becomes `number_of_running_tasks * sched_min_granularity_ns`. Prior to that, the slice is equal to `sched_latency_ns`.

This value also specifies the maximum amount of time during which a sleeping task is considered to be running for entitlement calculations. Increasing this variable increases the amount of time a waking task may consume before being preempted, thus increasing scheduler latency for CPU bound tasks. The default value is 20000000 (ns).

`sched_min_granularity_ns`

Minimal preemption granularity for CPU bound tasks. See `sched_latency_ns` for details. The default value is 4000000 (ns).

`sched_wakeup_granularity_ns`

The wake-up preemption granularity. Increasing this variable reduces wake-up preemption, reducing disturbance of compute bound tasks. Lowering it improves

wake-up latency and throughput for latency critical tasks, particularly when a short duty cycle load component must compete with CPU bound components. The default value is 5000000 (ns).

WARNING

Settings larger than half of `sched_latency_ns` will result in zero wake-up preemption and short duty cycle tasks will be unable to compete with CPU hogs effectively.

`sched_rt_period_us`

Period over which real-time task bandwidth enforcement is measured. The default value is 1000000 (μs).

`sched_rt_runtime_us`

Quantum allocated to real-time tasks during `sched_rt_period_us`. Setting to -1 disables RT bandwidth enforcement. By default, RT tasks may consume 95%CPU/sec, thus leaving 5%CPU/sec or 0.05s to be used by SCHED_OTHER tasks.

`sched_features`

Provides information about specific debugging features.

`sched_stat_granularity_ns`

Specifies the granularity for collecting task scheduler statistics.

`sched_nr_migrate`

Controls how many tasks can be moved across processors through migration software interrupts (softirq). If a large number of tasks is created by SCHED_OTHER policy, they will all be run on the same processor. The default value is 32. Increasing this value gives a performance boost to large SCHED_OTHER threads at the expense of increased latencies for real-time tasks.

14.4.7 Debugging Interface and Scheduler Statistics

CFS comes with a new improved debugging interface, and provides runtime statistics information. Relevant files were added to the `/proc` file system, which can be examined simply with the `cat` or `less` command. A list of the related `/proc` files follows with their short description:

/proc/sched_debug

Contains the current values of all tunable variables (see Section 14.4.6, “Runtime Tuning with sysctl” (page 169)) that affect the task scheduler behavior, CFS statistics, and information about the run queue on all available processors.

```
saturn.example.com:~ # less /proc/sched_debug
Sched Debug Version: v0.09, 2.6.32.8-0.3-default #1
now at 2413026096.408222 msecs
 .jiffies : 4898148820
 .sysctl_sched_latency : 5.000000
 .sysctl_sched_min_granularity : 1.000000
 .sysctl_sched_wakeup_granularity : 1.000000
 .sysctl_sched_child_runs_first : 0.000000
 .sysctl_sched_features : 15834238
 .sysctl_sched_tunable_scaling  : 1 (logaritmic)

cpu#0, 1864.411 MHz
 .nr_running : 1
 .load : 1024
 .nr_switches : 37539000
 .nr_load_updates : 22950725
[...]
cfs_rq[0]:/
 .exec_clock : 52940326.803842
 .MIN_vruntime : 0.000001
 .min_vruntime : 54410632.307072
 .max_vruntime : 0.000001
[...]
rt_rq[0]:/
 .rt_nr_running : 0
 .rt_throttled : 0
 .rt_time : 0.000000
 .rt_runtime : 950.000000

runnable tasks:
  task  PID  tree-key switches prio exec-runtime sum-exec sum-
sleep
-----
R  cat 16884 54410632.307072 0 120  54410632.307072 13.836804
  0.000000
```

/proc/schedstat

Displays statistics relevant to the current run queue. Also domain-specific statistics for SMP systems are displayed for all connected processors. Because the output format is not user-friendly, read the contents of `/usr/src/linux/Documentation/scheduler/sched-stats.txt` for more information.

/proc/PID/sched

Displays scheduling information on the process with id *PID*.

```
saturn.example.com:~ # cat /proc/`pidof nautilus`/sched
```

```

nautilus (4009, #threads: 1)
-----
se.exec_start : 2419575150.560531
se.vruntime : 54549795.870151
se.sum_exec_runtime : 4867855.829415
se.avg_overlap : 0.401317
se.avg_wakeup : 3.247651
se.avg_running : 0.323432
se.wait_start : 0.000000
se.sleep_start : 2419575150.560531
[...]
nr_voluntary_switches : 938552
nr_involuntary_switches: 71872
se.load.weight : 1024
policy : 0
prio : 120
clock-delta : 109

```

14.5 For More Information

To get a compact knowledge about Linux kernel task scheduling, you need to explore several information sources. Here are some of them:

- For task scheduler System Calls description, see the relevant manual page (for example `man 2 sched_setaffinity`).
- General information on scheduling is described in Scheduling [[http://en.wikipedia.org/wiki/Scheduling_\(computing\)](http://en.wikipedia.org/wiki/Scheduling_(computing))] wiki page.
- General information on Linux task scheduling is described in Inside the Linux scheduler [<http://www.ibm.com/developerworks/linux/library/l-scheduler/>].
- Information specific to Completely Fair Scheduler is available in Multiprocessing with the Completely Fair Scheduler [<http://www.ibm.com/developerworks/linux/library/l-cfs/?ca=dgr-lnxw06CFC4Linux>]
- Information specific to tuning Completely Fair Scheduler is available in Tuning the Linux Kernel's Completely Fair Scheduler [<http://www.hotaboutlinux.com/2010/01/tuning-the-linux-kernels-completely-fair-scheduler/>]
- A useful lecture on Linux scheduler policy and algorithm is available in <http://www.inf.fu-berlin.de/lehre/SS01/OS/Lectures/Lecture08.pdf>.

- A good overview of Linux process scheduling is given in *Linux Kernel Development* by Robert Love (ISBN-10: 0-672-32512-8). See <http://www.informit.com/articles/article.aspx?p=101760>.
- A very comprehensive overview of the Linux kernel internals is given in *Understanding the Linux Kernel* by Daniel P. Bovet and Marco Cesati (ISBN 978-0-596-00565-8).
- Technical information about task scheduler is covered in files under `/usr/src/linux/Documentation/scheduler`.

Tuning the Memory Management Subsystem

In order to understand and tune the memory management behavior of the kernel, it is important to first have an overview of how it works and cooperates with other subsystems.

The memory management subsystem, also called the virtual memory manager, will subsequently be referred to as “VM”. The role of the VM is to manage the allocation of physical memory (RAM) for the entire kernel and user programs. It is also responsible for providing a virtual memory environment for user processes (managed via POSIX APIs with Linux extensions). Finally, the VM is responsible for freeing up RAM when there is a shortage, either by trimming caches or swapping out “anonymous” memory.

The most important thing to understand when examining and tuning VM is how its caches are managed. The basic goal of the VM's caches is to minimize the cost of I/O as generated by swapping and file system operations (including network file systems). This is achieved by avoiding I/O completely, or by submitting I/O in better patterns.

Free memory will be used and filled up by these caches as required. The more memory is available for caches and anonymous memory, the more effectively caches and swapping will operate. However, if a memory shortage is encountered, caches will be trimmed or memory will be swapped out.

For a particular workload, the first thing that can be done to improve performance is to increase memory and reduce the frequency that memory must be trimmed or swapped. The second thing is to change the way caches are managed by changing kernel parameters.

Finally, the workload itself should be examined and tuned as well. If an application is allowed to run more processes or threads, effectiveness of VM caches can be reduced, if each process is operating in its own area of the file system. Memory overheads are also increased. If applications allocate their own buffers or caches, larger caches will mean that less memory is available for VM caches. However, more processes and threads can mean more opportunity to overlap and pipeline I/O, and may take better advantage of multiple cores. Experimentation will be required for the best results.

15.1 Memory Usage

Memory allocations in general can be characterized as “pinned” (also known as “unreclaimable”), “reclaimable” or “swappable”.

15.1.1 Anonymous Memory

Anonymous memory tends to be program heap and stack memory (for example, `>malloc()`). It is reclaimable, except in special cases such as `mlock` or if there is no available swap space. Anonymous memory must be written to swap before it can be reclaimed. Swap I/O (both swapping in and swapping out pages) tends to be less efficient than pagecache I/O, due to allocation and access patterns.

15.1.2 Pagecache

A cache of file data. When a file is read from disk or network, the contents are stored in pagecache. No disk or network access is required, if the contents are up-to-date in pagecache. `tmpfs` and shared memory segments count toward pagecache.

When a file is written to, the new data is stored in pagecache before being written back to a disk or the network (making it a write-back cache). When a page has new data not written back yet, it is called “dirty”. Pages not classified as dirty are “clean”. Clean pagecache pages can be reclaimed if there is a memory shortage by simply freeing them. Dirty pages must first be made clean before being reclaimed.

15.1.3 Buffercache

This is a type of pagecache for block devices (for example, `/dev/sda`). A file system typically uses the buffercache when accessing its on-disk “meta-data” structures such as inode tables, allocation bitmaps, and so forth. Buffercache can be reclaimed similarly to pagecache.

15.1.4 Buffer Heads

Buffer heads are small auxiliary structures that tend to be allocated upon pagecache access. They can generally be reclaimed easily when the pagecache or buffercache pages are clean.

15.1.5 Writeback

As applications write to files, the pagecache (and buffercache) becomes dirty. When pages have been dirty for a given amount of time, or when the amount of dirty memory reaches a particular percentage of RAM, the kernel begins writeback. Flusher threads perform writeback in the background and allow applications to continue running. If the I/O cannot keep up with applications dirtying pagecache, and dirty data reaches a critical percentage of RAM, then applications begin to be throttled to prevent dirty data exceeding this threshold.

15.1.6 Readahead

The VM monitors file access patterns and may attempt to perform readahead. Readahead reads pages into the pagecache from the file system that have not been requested yet. It is done in order to allow fewer, larger I/O requests to be submitted (more efficient). And for I/O to be pipelined (I/O performed at the same time as the application is running).

15.1.7 VFS caches

15.1.7.1 Inode Cache

This is an in-memory cache of the inode structures for each file system. These contain attributes such as the file size, permissions and ownership, and pointers to the file data.

15.1.7.2 Directory Entry Cache

This is an in-memory cache of the directory entries in the system. These contain a name (the name of a file), the inode which it refers to, and children entries. This cache is used when traversing the directory structure and accessing a file by name.

15.2 Reducing Memory Usage

15.2.1 Reducing malloc (Anonymous) Usage

Applications running on SUSE Linux Enterprise Server 11 SP4 can allocate more memory compared to SUSE Linux Enterprise Server 10. This is due to `glibc` changing its default behavior while allocating userspace memory. Please see http://www.gnu.org/s/libc/manual/html_node/Malloc-Tunable-Parameters.html for explanation of these parameters.

To restore a SUSE Linux Enterprise Server 10-like behavior, `M_MMAP_THRESHOLD` should be set to $128*1024$. This can be done with `mallopt()` call from the application, or via setting `MALLOC_MMAP_THRESHOLD` environment variable before running the application.

15.2.2 Reducing Kernel Memory Overheads

Kernel memory that is reclaimable (caches, described above) will be trimmed automatically during memory shortages. Most other kernel memory cannot be easily reduced but is a property of the workload given to the kernel.

Reducing the requirements of the userspace workload will reduce the kernel memory usage (fewer processes, fewer open files and sockets, etc.)

15.2.3 Memory Controller (Memory Cgroups)

If the memory cgroups feature is not needed, it can be switched off by passing `cgroup_disable=memory` on the kernel command line, reducing memory consumption of the kernel a bit.

15.3 Virtual Memory Manager (VM) Tunable Parameters

When tuning the VM it should be understood that some of the changes will take time to affect the workload and take full effect. If the workload changes throughout the day, it may behave very differently at different times. A change that increases throughput under some conditions may decrease it under other conditions.

15.3.1 Reclaim Ratios

`/proc/sys/vm/swappiness`

This control is used to define how aggressively the kernel swaps out anonymous memory relative to pagecache and other caches. Increasing the value increases the amount of swapping. The default value is 60.

Swap I/O tends to be much less efficient than other I/O. However, some pagecache pages will be accessed much more frequently than less used anonymous memory. The right balance should be found here.

If swap activity is observed during slowdowns, it may be worth reducing this parameter. If there is a lot of I/O activity and the amount of pagecache in the system is rather small, or if there are large dormant applications running, increasing this value might improve performance.

Note that the more data is swapped out, the longer the system will take to swap data back in when it is needed.

`/proc/sys/vm/vfs_cache_pressure`

This variable controls the tendency of the kernel to reclaim the memory which is used for caching of VFS caches, versus pagecache and swap. Increasing this value increases the rate at which VFS caches are reclaimed.

It is difficult to know when this should be changed, other than by experimentation. The `slabtop` command (part of the package `procps`) shows top memory objects used by the kernel. The vfs caches are the "dentry" and the "*_inode_cache" objects. If these are consuming a large amount of memory in relation to pagecache, it may be worth trying to increase pressure. Could also help to reduce swapping. The default value is 100.

`/proc/sys/vm/min_free_kbytes`

This controls the amount of memory that is kept free for use by special reserves including "atomic" allocations (those which cannot wait for reclaim). This should not normally be lowered unless the system is being very carefully tuned for memory usage (normally useful for embedded rather than server applications). If "page allocation failure" messages and stack traces are frequently seen in logs, `min_free_kbytes` could be increased until the errors disappear. There is no need for concern, if these messages are very infrequent. The default value depends on the amount of RAM.

15.3.2 Writeback Parameters

One important change in writeback behavior since SUSE Linux Enterprise Server 10 is that modification to file-backed `mmap()` memory is accounted immediately as dirty memory (and subject to writeback). Whereas previously it would only be subject to writeback after it was unmapped, upon an `msync()` system call, or under heavy memory pressure.

Some applications do not expect `mmap` modifications to be subject to such writeback behavior, and performance can be reduced. Berkeley DB (and applications using it) is one known example that can cause problems. Increasing writeback ratios and times can improve this type of slowdown.

`/proc/sys/vm/dirty_background_ratio`

This is the percentage of the total amount of free and reclaimable memory. When the amount of dirty pagecache exceeds this percentage, writeback threads start writing back dirty memory. The default value is 10 (%).

```
/proc/sys/vm/dirty_ratio
```

Similar percentage value as above. When this is exceeded, applications that want to write to the pagecache are blocked and start performing writeback as well. The default value is 40 (%).

These two values together determine the pagecache writeback behavior. If these values are increased, more dirty memory is kept in the system for a longer time. With more dirty memory allowed in the system, the chance to improve throughput by avoiding writeback I/O and to submitting more optimal I/O patterns increases. However, more dirty memory can either harm latency when memory needs to be reclaimed or at data integrity (sync) points when it needs to be written back to disk.

15.3.3 Readahead parameters

```
/sys/block/<bdev>/queue/read_ahead_kb
```

If one or more processes are sequentially reading a file, the kernel reads some data in advance (ahead) in order to reduce the amount of time that processes have to wait for data to be available. The actual amount of data being read in advance is computed dynamically, based on how much "sequential" the I/O seems to be. This parameter sets the maximum amount of data that the kernel reads ahead for a single file. If you observe that large sequential reads from a file are not fast enough, you can try increasing this value. Increasing it too far may result in readahead thrashing where pagecache used for readahead is reclaimed before it can be used, or slowdowns due to a large amount of useless I/O. The default value is 512 (kb).

15.3.4 Further VM Parameters

For the complete list of the VM tunable parameters, see `/usr/src/linux/Documentation/sysctl/vm.txt` (available after having installed the `kernel-source` package).

15.4 Non-Uniform Memory Access (NUMA)

Another increasingly important role of the VM is to provide good NUMA allocation strategies. NUMA stands for non-uniform memory access, and most of today's mul-

ti-socket servers are NUMA machines. NUMA is a secondary concern to managing swapping and caches in terms of performance, and there are lots of documents about improving NUMA memory allocations. One particular parameter interacts with page reclaim:

```
/proc/sys/vm/zone_reclaim_mode
```

This parameter controls whether memory reclaim is performed on a local NUMA node even if there is plenty of memory free on other nodes. This parameter is automatically turned on on machines with more pronounced NUMA characteristics.

If the VM caches are not being allowed to fill all of memory on a NUMA machine, it could be due to `zone_reclaim_mode` being set. Setting to 0 will disable this behavior.

15.5 Monitoring VM Behavior

Some simple tools that can help monitor VM behavior:

1. `vmstat`: This tool gives a good overview of what the VM is doing. See Section 2.1.1, “`vmstat`” (page 10) for details.
2. `/proc/meminfo`: This file gives a detailed breakdown of where memory is being used. See Section 2.4.2, “Detailed Memory Usage: `/proc/meminfo`” (page 29) for details.
3. `slabtop`: This tool provides detailed information about kernel slab memory usage. `buffer_head`, `dentry`, `inode_cache`, `ext3_inode_cache`, etc. are the major caches. This command is available with the package `procps`.

16

Tuning the Network

The network subsystem is rather complex and its tuning highly depends on the system use scenario and also on external factors such as software clients or hardware components (switches, routers, or gateways) in your network. The Linux kernel aims more at reliability and low latency than low overhead and high throughput. Other settings can mean less security, but better performance.

16.1 Configurable Kernel Socket Buffers

Networking is largely based on the TCP/IP protocol and a socket interface for communication; for more information about TCP/IP, see Chapter 22, *Basic Networking* (↑*Administration Guide*). The Linux kernel handles data it receives or sends via the socket interface in socket buffers. These kernel socket buffers are tunable.

IMPORTANT: TCP Autotuning

Since kernel version 2.6.17 full autotuning with 4 MB maximum buffer size exists. This means that manual tuning in most cases will not improve networking performance considerably. It is often the best not to touch the following variables, or, at least, to check the outcome of tuning efforts carefully.

If you update from an older kernel, it is recommended to remove manual TCP tunings in favor of the autotuning feature.

The special files in the `/proc` file system can modify the size and behavior of kernel socket buffers; for general information about the `/proc` file system, see Section 2.6, “The `/proc` File System” (page 35). Find networking related files in:

```
/proc/sys/net/core  
/proc/sys/net/ipv4  
/proc/sys/net/ipv6
```

General net variables are explained in the kernel documentation (`linux/Documentation/sysctl/net.txt`). Special `ipv4` variables are explained in `linux/Documentation/networking/ip-sysctl.txt` and `linux/Documentation/networking/ipvs-sysctl.txt`.

In the `/proc` file system, for example, it is possible to either set the Maximum Socket Receive Buffer and Maximum Socket Send Buffer for all protocols, or both these options for the TCP protocol only (in `ipv4`) and thus overriding the setting for all protocols (in `core`).

```
/proc/sys/net/ipv4/tcp_moderate_rcvbuf
```

If `/proc/sys/net/ipv4/tcp_moderate_rcvbuf` is set to 1, autotuning is active and buffer size is adjusted dynamically.

```
/proc/sys/net/ipv4/tcp_rmem
```

The three values setting the minimum, initial, and maximum size of the Memory Receive Buffer per connection. They define the actual memory usage, not just TCP window size.

```
/proc/sys/net/ipv4/tcp_wmem
```

The same as `tcp_rmem`, but just for Memory Send Buffer per connection.

```
/proc/sys/net/core/rmem_max
```

Set to limit the maximum receive buffer size that applications can request.

```
/proc/sys/net/core/wmem_max
```

Set to limit the maximum send buffer size that applications can request.

Via `/proc` it is possible to disable TCP features that you do not need (all TCP features are switched on by default). For example, check the following files:

```
/proc/sys/net/ipv4/tcp_timestamps
```

TCP timestamps are defined in RFC1323.

```
/proc/sys/net/ipv4/tcp_window_scaling
```

TCP window scaling is also defined in RFC1323.

```
/proc/sys/net/ipv4/tcp_sack
```

Select acknowledgments (SACKS).

Use `sysctl` to read or write variables of the `/proc` file system. `sysctl` is preferable to `cat` (for reading) and `echo` (for writing), because it also reads settings from `/etc/sysctl.conf` and, thus, those settings survive reboots reliably. With `sysctl` you can read all variables and their values easily; as `root` use the following command to list TCP related settings:

```
sysctl -a | grep tcp
```

NOTE: Side-Effects of Tuning Network Variables

Tuning network variables can affect other system resources such as CPU or memory use.

16.2 Detecting Network Bottlenecks and Analyzing Network Traffic

Before starting with network tuning, it is important to isolate network bottlenecks and network traffic patterns. There are some tools that can help you with detecting those bottlenecks.

The following tools can help analyzing your network traffic: `netstat`, `tcpdump`, and `Wireshark`. Wireshark is a network traffic analyzer.

16.3 Netfilter

The Linux firewall and masquerading features are provided by the Netfilter kernel modules. This is a highly configurable rule based framework. If a rule matches a packet, Netfilter accepts or denies it or takes special action (“target”) as defined by rules such as address translation.

There are quite some properties, Netfilter is able to take into account. Thus, the more rules are defined, the longer packet processing may last. Also advanced connection tracking could be rather expensive and, thus, slowing down overall networking.

When the kernel queue becomes full, all new packets are dropped, causing existing connections to fail. The ‘fail-open’ feature, available since SUSE Linux En-

terprise Server 11 SP3, allows a user to temporarily disable the packet inspection and maintain the connectivity under heavy network traffic. For reference, see https://home.regit.org/netfilter-en/using-nfqueue-and-libnetfilter_queue/.

For more information, see the home page of the Netfilter and iptables project, <http://www.netfilter.org>

16.4 Improving the Network Performance with Receive Packet Steering (RPS)

Modern network interface devices can move so many packets that the host can become the limiting factor for achieving maximum performance. In order to keep up, the system must be able to distribute the work across multiple CPU cores.

Some modern network interfaces can help distribute the work to multiple CPU cores through the implementation of multiple transmission and multiple receive queues in hardware. However, others are only equipped with a single queue and the driver must deal with all incoming packets in a single, serialized stream. To work around this issue, the operating system must "parallelize" the stream to distribute the work across multiple CPUs. On SUSE Linux Enterprise Server this is done via Receive Packet Steering (RPS). RPS can also be used in virtual environments.

RPS creates a unique hash for each data stream using IP addresses and port numbers. The use of this hash ensures that packets for the same data stream are sent to the same CPU, which helps to increase performance.

RPS is configured per network device receive queue and interface. The configuration file names match the following scheme:

```
/sys/class/net/<device>/queues/<rx-queue>/rps_cpus
```

where *<device>* is the network device, such as *eth0*, *eth1*, and *<rx-queue>* is the receive queue, such as *rx-0*, *rx-1*.

If the network interface hardware only supports a single receive queue, only *rx-0* will exist. If it supports multiple receive queues, there will be an *rx-N* directory for each receive queue.

These configuration files contain a comma-delimited list of CPU bitmaps. By default, all bits are set to 0. With this setting RPS is disabled and therefore the CPU which handles the interrupt will also process the packet queue.

To enable RPS and enable specific CPUs to process packets for the receive queue of the interface, set the value of their positions in the bitmap to 1. For example, to enable CPUs 0-3 to process packets for the first receive queue for eth0, you would need to set bit positions 0-3 to 1 in binary, this value is 00001111. It needs to be converted to hex—which results in F in this case. Set this hex value with the following command:

```
echo "f" > /sys/class/net/eth0/queues/rx-0/rps_cpus
```

If you wanted to enable CPUs 8-15:

1111	1111	0000	0000	(binary)
15	15	0	0	(decimal)
F	F	0	0	(hex)

The command to set the hex value of ff00 would be:

```
echo "ff00" > /sys/class/net/eth0/queues/rx-0/rps_cpus
```

On NUMA machines, best performance can be achieved by configuring RPS to use the CPUs on the same NUMA node as the interrupt for the interface's receive queue.

On non-NUMA machines, all CPUs can be used. If the interrupt rate is very high, excluding the CPU handling the network interface can boost performance. The CPU being used for the network interface can be determined from /proc/interrupts.

For example:

```
root # cat /proc/interrupts
 CPU0 CPU1 CPU2 CPU3
...
 51:  113915241 0 0 0 Phys-fasteoi eth0
...
```

In this case, CPU 0, is the only CPU processing interrupts for eth0, since only CPU0 contains a non-zero value.

On i586 and x86_64 platforms, irqbalance can be used to distribute hardware interrupts across CPUs. See man 1 irqbalance for more details.

16.5 For More Information

- Eduardo Ciliendo, Takechika Kunimasa: “Linux Performance and Tuning Guidelines” (2007), esp. sections 1.5, 3.5, and 4.7: <http://www.redbooks.ibm.com/redpapers/abstracts/redp4285.html>

- John Heffner, Matt Mathis: “Tuning TCP for Linux 2.4 and 2.6” (2006): <http://www.psc.edu/networking/projects/tcptune/#Linux>

Part VI. Handling System Dumps

Tracing Tools

SUSE Linux Enterprise Server comes with a number of tools that help you obtain useful information about your system. You can use the information for various purposes, for example, to debug and find problems in your program, to discover places causing performance drops, or to trace a running process to find out what system resources it uses. The tools are mostly part of the installation media, otherwise you can install them from the downloadable SUSE Software Development Kit.

NOTE: Tracing and Impact on Performance

While a running process is being monitored for system or library calls, the performance of the process is heavily reduced. You are advised to use tracing tools only for the time you need to collect the data.

17.1 Tracing System Calls with `strace`

The `strace` command traces system calls of a process and signals received by the process. `strace` can either run a new command and trace its system calls, or you can attach `strace` to an already running command. Each line of the command's output contains the system call name, followed by its arguments in parenthesis and its return value.

To run a new command and start tracing its system calls, enter the command to be monitored as you normally do, and add `strace` at the beginning of the command line:

```
tux@mercury:~> strace ls
execve("/bin/ls", ["ls"], /* 52 vars */) = 0
brk(0) = 0x618000
mmap(NULL, 4096, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0) \
= 0x7f9848667000
mmap(NULL, 4096, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0) \
= 0x7f9848666000
access("/etc/ld.so.preload", R_OK) = -1 ENOENT \
(No such file or directory)
open("/etc/ld.so.cache", O_RDONLY) = 3
fstat(3, {st_mode=S_IFREG|0644, st_size=200411, ...}) = 0
mmap(NULL, 200411, PROT_READ, MAP_PRIVATE, 3, 0) = 0x7f9848635000
close(3) = 0
open("/lib64/librt.so.1", O_RDONLY) = 3
[...]
mmap(NULL, 4096, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0) \
= 0x7fd780f79000
write(1, "Desktop\nDocuments\nbin\ninst-sys\n", 31) = 31
Documents
bin
inst-sys
) = 31
close(1) = 0
munmap(0x7fd780f79000, 4096) = 0
close(2) = 0
exit_group(0) = ?
```

To attach `strace` to an already running process, you need to specify the `-p` with the process ID (PID) of the process that you want to monitor:

```
tux@mercury:~> strace -p `pidof mysqld`
Process 2868 attached - interrupt to quit
select(15, [13 14], NULL, NULL, NULL) = 1 (in [14])
fcntl(14, F_SETFL, O_RDWR|O_NONBLOCK) = 0
accept(14, {sa_family=AF_FILE, NULL}, [2]) = 31
fcntl(14, F_SETFL, O_RDWR) = 0
getsockname(31, {sa_family=AF_FILE, path="/var/run/mysql"}, [28]) = 0
fcntl(31, F_SETFL, O_RDONLY) = 0
fcntl(31, F_GETFL) = 0x2 (flags O_RDWR)
fcntl(31, F_SETFL, O_RDWR|O_NONBLOCK) = 0
[...]
setsockopt(31, SOL_IP, IP_TOS, [8], 4)  = -1 EOPNOTSUPP (Operation \
not supported)
clone(child_stack=0x7fd1864801f0, flags=CLONE_VM|CLONE_FS|CLONE_ \
FILES|CLONE_SIGHAND|CLONE_THREAD|CLONE_SYSVSEM|CLONE_SETTLS|CLONE_ \
PARENT_SETTID|CLONE_CHILD_CLEARTID, parent_tidptr=0x7fd1864809e0, \
tls=0x7fd186480910, child_tidptr=0x7fd1864809e0) = 21993
select(15, [13 14], NULL, NULL, NULL
```

The `-e` option understands several sub-options and arguments. For example, to trace all attempts to open or write to a particular file, use the following:

```
tux@mercury:~> strace -e trace=open,write ls ~
open("/etc/ld.so.cache", O_RDONLY) = 3
open("/lib64/librt.so.1", O_RDONLY) = 3
open("/lib64/libselinux.so.1", O_RDONLY)  = 3
open("/lib64/libacl.so.1", O_RDONLY) = 3
open("/lib64/libc.so.6", O_RDONLY) = 3
open("/lib64/libpthread.so.0", O_RDONLY) = 3
[...]
open("/usr/lib/locale/cs_CZ.utf8/LC_CTYPE", O_RDONLY) = 3
open(".", O_RDONLY|O_NONBLOCK|O_DIRECTORY|O_CLOEXEC) = 3
write(1, "addressbook.db.bak\nbin\nncxoffice\n", 311) = 311
```

To trace only network related system calls, use `-e trace=network`:

```
tux@mercury:~> strace -e trace=network -p 26520
Process 26520 attached - interrupt to quit
socket(PF_NETLINK, SOCK_RAW, 0) = 50
bind(50, {sa_family=AF_NETLINK, pid=0, groups=00000000}, 12) = 0
getsockname(50, {sa_family=AF_NETLINK, pid=26520, groups=00000000}, \
[12]) = 0
sendto(50, "\24\0\0\0\26\0\1\3~p\315K\0\0\0\0\0\0\0", 20, 0,
{sa_family=AF_NETLINK, pid=0, groups=00000000}, 12) = 20
[...]
```

The `-c` calculates the time the kernel spent on each system call:

```
tux@mercury:~> strace -c find /etc -name xorg.conf
/etc/X11/xorg.conf
% time seconds usecs/call calls errors  syscall
----- -----
 32.38 0.000181 181 1 0  execve
 22.00 0.000123 0 576 0  getdents64
 19.50 0.000109 0 917 1  open
 19.14 0.000107 0 888 0  close
  4.11 0.000023 2 10 0  mprotect
  0.00 0.000000 0 1 0  write
[...]
  0.00 0.000000 0 1 0  getrlimit
  0.00 0.000000 0 1 0  arch_prctl
  0.00 0.000000 0 3 1  futex
  0.00 0.000000 0 1 0  set_tid_address
  0.00 0.000000 0 4 0  fadvise64
  0.00 0.000000 0 1 0  set_robust_list
----- -----
100.00 0.000559 3633 33 1  total
```

To trace all child processes of a process, use `-f`:

```
tux@mercury:~> strace -f rcapache2 status
execve("/usr/sbin/rcapache2", ["rcapache2", "status"], /* 81 vars */) = 0
```

```

brk(0) = 0x69e000
mmap(NULL, 4096, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0) \
= 0x7f3bb553b000
mmap(NULL, 4096, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0) \
= 0x7f3bb553a000
[...]
[pid 4823] rt_sigprocmask(SIG_SETMASK, [], <unfinished ...>
[pid 4822] close(4 <unfinished ...>
[pid 4823] <... rt_sigprocmask resumed> NULL, 8) = 0
[pid 4822] <... close resumed> ) = 0
[...]
[pid 4825] mprotect(0x7fc42cbbd000, 16384, PROT_READ) = 0
[pid 4825] mprotect(0x60a000, 4096, PROT_READ) = 0
[pid 4825] mprotect(0x7fc42cde4000, 4096, PROT_READ) = 0
[pid 4825] munmap(0x7fc42cda2000, 261953) = 0
[...]
[pid 4830] munmap(0x7fb1ffff10000, 261953) = 0
[pid 4830] rt_sigprocmask(SIG_BLOCK, NULL, [], 8) = 0
[pid 4830] open("/dev/tty", O_RDWR|O_NONBLOCK) = 3
[pid 4830] close(3)
[...]
read(255, "\n\n# Inform the caller not only v"..., 8192) = 73
rt_sigprocmask(SIG_BLOCK, NULL, [], 8) = 0
rt_sigprocmask(SIG_BLOCK, NULL, [], 8) = 0
exit_group(0)

```

If you need to analyze the output of `strace` and the output messages are too long to be inspected directly in the console window, use `-o`. In that case, unnecessary messages, such as information about attaching and detaching processes, are suppressed. You can also suppress these messages (normally printed on the standard output) with `-q`. To optionally prepend timestamps to each line with a system call, use `-t`:

```

tux@mercury:~> strace -t -o strace_sleep.txt sleep 1; more strace_sleep.txt
08:44:06 execve("/bin/sleep", ["sleep", "1"], /* 81 vars */) = 0
08:44:06 brk(0) = 0x606000
08:44:06 mmap(NULL, 4096, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, \
-1, 0) = 0x7f8e78cc5000
[...]
08:44:06 close(3) = 0
08:44:06 nanosleep({1, 0}, NULL) = 0
08:44:07 close(1) = 0
08:44:07 close(2) = 0
08:44:07 exit_group(0) = ?

```

The behavior and output format of `strace` can be largely controlled. For more information, see the relevant manual page (man 1 `strace`).

17.2 Tracing Library Calls with ltrace

`ltrace` traces dynamic library calls of a process. It is used in a similar way to `strace`, and most of their parameters have a very similar or identical meaning. By default, `ltrace` uses `/etc/ltrace.conf` or `~/.ltrace.conf` configuration files. You can, however, specify an alternative one with the `-F config_file` option.

In addition to library calls, `ltrace` with the `-S` option can trace system calls as well:

```
tux@mercury:~> ltrace -S -o ltrace_find.txt find /etc -name \
xorg.conf; more ltrace_find.txt
SYS_brk(NULL) = 0x00628000
SYS_mmap(0, 4096, 3, 34, 0xffffffff) = 0x7f1327ea1000
SYS_mmap(0, 4096, 3, 34, 0xffffffff) = 0x7f1327ea0000
[...]
fnmatch("xorg.conf", "xorg.conf", 0) = 0
free(0x0062db80) = <void>
__errno_location() = 0x7f1327e5d698
__ctype_get_mb_cur_max(0x7fff25227af0, 8192, 0x62e020, -1, 0) = 6
__ctype_get_mb_cur_max(0x7fff25227af0, 18, 0x7f1327e5d6f0, 0x7fff25227af0,
0x62e031) = 6
__fprintf_chk(0x7f1327821780, 1, 0x420cf7, 0x7fff25227af0, 0x62e031
<unfinished ...>
SYS_fstat(1, 0x7fff25227230) = 0
SYS_mmap(0, 4096, 3, 34, 0xffffffff) = 0x7f1327e72000
SYS_write(1, "/etc/X11/xorg.conf\n", 19) = 19
[...]
```

You can change the type of traced events with the `-e` option. The following example prints library calls related to `fnmatch` and `strlen` functions:

```
tux@mercury:~> ltrace -e fnmatch,strlen find /etc -name xorg.conf
[...]
fnmatch("xorg.conf", "xorg.conf", 0) = 0
strlen("Xresources") = 10
strlen("Xresources") = 10
strlen("Xresources") = 10
fnmatch("xorg.conf", "Xresources", 0) = 1
strlen("xorg.conf.install") = 17
[...]
```

To display only the symbols included in a specific library, use `-l /path/to/library`:

```
tux@mercury:~> ltrace -l /lib64/librt.so.1 sleep 1
```

```
clock_gettime(1, 0x7fff4b5c34d0, 0, 0, 0) = 0
clock_gettime(1, 0x7fff4b5c34c0, 0xffffffffffff600180, -1, 0) = 0
+++ exited (status 0) +++
```

You can make the output more readable by indenting each nested call by the specified number of space with the `-n num_of_spaces`.

17.3 Debugging and Profiling with Valgrind

Valgrind is a set of tools to debug and profile your programs so that they can run faster and with less errors. Valgrind can detect problems related to memory management and threading, or can also serve as a framework for building new debugging tools.

17.3.1 Installation

Valgrind is not shipped with standard SUSE Linux Enterprise Server distribution. To install it on your system, you need to obtain SUSE Software Development Kit, and either install it as an Add-On product and run

```
zypper install valgrind
```

or browse through the SUSE Software Development Kit directory tree, locate the Valgrind package and install it with

```
rpm -i valgrind-version_architecture.rpm
```

17.3.2 Supported Architectures

Valgrind runs on the following architectures:

- i386
- x86_64 (AMD-64)
- ppc

- ppc64
- System z

17.3.3 General Information

The main advantage of Valgrind is that it works with existing compiled executables. You do not have to recompile or modify your programs to make use of it. Run Valgrind like this:

```
valgrind valgrind_options your-prog your-program-options
```

Valgrind consists of several tools, and each provides specific functionality. Information in this section is general and valid regardless of the used tool. The most important configuration option is `--tool`. This option tells Valgrind which tool to run. If you omit this option, `memcheck` is selected by default. For example, if you want to run `find ~ -name .bashrc` with Valgrind's `memcheck` tools, enter the following in the command line:

```
valgrind --tool=memcheck find ~ -name .bashrc
```

A list of standard Valgrind tools with a brief description follows:

`memcheck`

Detects memory errors. It helps you tune your programs to behave correctly.

`cachegrind`

Profiles cache prediction. It helps you tune your programs to run faster.

`callgrind`

Works in a similar way to `cachegrind` but also gathers additional cache-profiling information.

`exp-drd`

Detects thread errors. It helps you tune your multi-threaded programs to behave correctly.

`helgrind`

Another thread error detector. Similar to `exp-drd` but uses different techniques for problem analysis.

massif

A heap profiler. Heap is an area of memory used for dynamic memory allocation. This tool helps you tune your program to use less memory.

lackey

An example tool showing instrumentation basics.

17.3.4 Default Options

Valgrind can read options at start-up. There are three places which Valgrind checks:

1. The file `.valgrindrc` in the home directory of the user who runs Valgrind.
2. The environment variable `$VALGRIND_OPTS`
3. The file `.valgrindrc` in the current directory where Valgrind is run from.

These resources are parsed exactly in this order, while later given options take precedence over earlier processed options. Options specific to a particular Valgrind tool must be prefixed with the tool name and a colon. For example, if you want `cachegrind` to always write profile data to the `/tmp/cachegrind_PID.log`, add the following line to the `.valgrindrc` file in your home directory:

```
--cachegrind:cachegrind-out-file=/tmp/cachegrind_%p.log
```

17.3.5 How Valgrind Works

Valgrind takes control of your executable before it starts. It reads debugging information from the executable and related shared libraries. The executable's code is redirected to the selected Valgrind tool, and the tool adds its own code to handle its debugging. Then the code is handed back to the Valgrind core and the execution continues.

For example, `memcheck` adds its code, which checks every memory access. As a consequence, the program runs much slower than in the native execution environment.

Valgrind simulates every instruction of your program. Therefore, it not only checks the code of your program, but also all related libraries (including the C library), libraries used for graphical environment, and so on. If you try to detect errors with Valgrind, it also detects errors in associated libraries (like C, X11, or Gtk libraries). Because you

probably do not need these errors, Valgrind can selectively, suppress these error messages to suppression files. The `--gen-suppressions=yes` tells Valgrind to report these suppressions which you can copy to a file.

Note that you should supply a real executable (machine code) as an Valgrind argument. Therefore, if your application is run, for example, from a shell or a Perl script you will by mistake get error reports related to `/bin/sh` (or `/usr/bin/perl`). In such case, you can use `--trace-children=yes` or, which is better, supply a real executable to avoid any processing confusion.

17.3.6 Messages

During its runtime, Valgrind reports messages with detailed errors and important events. The following example explains the messages:

```
tux@mercury:~> valgrind --tool=memcheck find ~ -name .bashrc
[...]
==6558== Conditional jump or move depends on uninitialised value(s)
==6558== at 0x400AE79: _dl_relocate_object (in /lib64/ld-2.11.1.so)
==6558== by 0x4003868: dl_main (in /lib64/ld-2.11.1.so)
[...]
==6558== Conditional jump or move depends on uninitialised value(s)
==6558== at 0x400AE82: _dl_relocate_object (in /lib64/ld-2.11.1.so)
==6558== by 0x4003868: dl_main (in /lib64/ld-2.11.1.so)
[...]
==6558== ERROR SUMMARY: 2 errors from 2 contexts (suppressed: 0 from 0)
==6558== malloc/free: in use at exit: 2,228 bytes in 8 blocks.
==6558== malloc/free: 235 allocs, 227 frees, 489,675 bytes allocated.
==6558== For counts of detected errors, rerun with: -v
==6558== searching for pointers to 8 not-freed blocks.
==6558== checked 122,584 bytes.
==6558==
==6558== LEAK SUMMARY:
==6558== definitely lost: 0 bytes in 0 blocks.
==6558== possibly lost: 0 bytes in 0 blocks.
==6558== still reachable: 2,228 bytes in 8 blocks.
==6558== suppressed: 0 bytes in 0 blocks.
==6558== Rerun with --leak-check=full to see details of leaked memory.
```

The `==6558==` introduces Valgrind's messages and contains the process ID number (PID). You can easily distinguish Valgrind's messages from the output of the program itself, and decide which messages belong to a particular process.

To make Valgrind's messages more detailed, use `-v` or even `-v -v`.

Basically, you can make Valgrind send its messages to three different places:

1. By default, Valgrind sends its messages to the file descriptor 2, which is the standard error output. You can tell Valgrind to send its messages to any other file descriptor with the `--log-fd=file_descriptor_number` option.
2. The second and probably more useful way is to send Valgrind's messages to a file with `--log-file=filename`. This option accepts several variables, for example, `%p` gets replaced with the PID of the currently profiled process. This way you can send messages to different files based on their PID. `%q{env_var}` is replaced with the value of the related `env_var` environment variable.

The following example checks for possible memory errors during the Apache Web server restart, while following children processes and writing detailed Valgrind's messages to separate files distinguished by the current process PID:

```
tux@mercury:~> valgrind -v --tool=memcheck --trace-children=yes \
--log-file=valgrind_pid_%p.log rcapache2 restart
```

This process created 52 log files in the testing system, and took 75 seconds instead of the usual 7 seconds needed to run `rcapache2 restart` without Valgrind, which is approximately 10 times more.

```
tux@mercury:~> ls -1 valgrind_pid_*log
valgrind_pid_11780.log
valgrind_pid_11782.log
valgrind_pid_11783.log
[...]
valgrind_pid_11860.log
valgrind_pid_11862.log
valgrind_pid_11863.log
```

3. You may also prefer to send the Valgrind's messages over the network. You need to specify the `aa.bb.cc.dd` IP address and `port_num` port number of the network socket with the `--log-socket=aa.bb.cc.dd:port_num` option. If you omit the port number, 1500 will be used.

It is useless to send Valgrind's messages to a network socket if no application is capable of receiving them on the remote machine. That is why `valgrind-listener`, a simple listener, is shipped together with Valgrind. It accepts connections on the specified port and copies everything it receives to the standard output.

17.3.7 Error Messages

Valgrind remembers all error messages, and if it detects a new error, the error is compared against old error messages. This way Valgrind checks for duplicate error mes-

sages. In case of a duplicate error, it is recorded but no message is shown. This mechanism prevents you from being overwhelmed by millions of duplicate errors.

The `-v` option will add a summary of all reports (sorted by their total count) to the end of the Valgrind's execution output. Moreover, Valgrind stops collecting errors if it detects either 1000 different errors, or 10 000 000 errors in total. If you want to suppress this limit and wish to see all error messages, use `--error-limit=no`.

Some errors usually cause other ones. Therefore, fix errors in the same order as they appear and re-check the program continuously.

17.4 For More Information

- For a complete list of options related to the described tracing tools, see the corresponding man page (`man 1 strace`, `man 1 ltrace`, and `man 1 valgrind`).
- To describe advanced usage of Valgrind is beyond the scope of this document. It is very well documented, see Valgrind User Manual [<http://valgrind.org/docs/manual/manual.html>]. These pages are indispensable if you need more advanced information on Valgrind or the usage and purpose of its standard tools.

18

kexec and kdump

kexec is a tool to boot to another kernel from the currently running one. You can perform faster system reboots without any hardware initialization. You can also prepare the system to boot to another kernel if the system crashes.

18.1 Introduction

With kexec, you can replace the running kernel with another one without a hard reboot. The tool is useful for several reasons:

- Faster system rebooting

If you need to reboot the system frequently, kexec can save you significant time.

- Avoiding unreliable firmware and hardware

Computer hardware is complex and serious problems may occur during the system start-up. You cannot always replace unreliable hardware immediately. kexec boots the kernel to a controlled environment with the hardware already initialized. The risk of unsuccessful system start is then minimized.

- Saving the dump of a crashed kernel

kexec preserves the contents of the physical memory. After the *production* kernel fails, the *capture* kernel (an additional kernel running in a reserved memory range) saves the state of the failed kernel. The saved image can help you with the subsequent analysis.

- Booting without GRUB or LILO configuration

When the system boots a kernel with kexec, it skips the boot loader stage. Normal booting procedure can fail due to an error in the boot loader configuration. With kexec, you do not depend on a working boot loader configuration.

18.2 Required Packages

If you intend to use kexec on SUSE® Linux Enterprise Server to speed up reboots or avoid potential hardware problems, you need to install the `kexec-tools` package. It contains a script called `kexec-bootloader`, which reads the boot loader configuration and runs kexec with the same kernel options as the normal boot loader does. `kexec-bootloader -h` gives you the list of possible options.

To set up an environment that helps you obtain useful debug information in case of a kernel crash, you need to install `makedumpfile` in addition.

The preferred method to use kdump in SUSE Linux Enterprise Server is through the YaST kdump module. Install the package `yast2-kdump` by entering `zypper install yast2-kdump` in the command line as `root`.

18.3 kexec Internals

The most important component of kexec is the `/sbin/kexec` command. You can load a kernel with kexec in two different ways:

- `kexec -l kernel_image` loads the kernel to the address space of a production kernel for a regular reboot. You can later boot to this kernel with `kexec -e`.
- `kexec -p kernel_image` loads the kernel to a reserved area of memory. This kernel will be booted automatically when the system crashes.

If you want to boot another kernel and preserve the data of the production kernel when the system crashes, you need to reserve a dedicated area of the system memory. The production kernel never loads to this area because it must be always available. It is used for the capture kernel so that the memory pages of the production kernel can be preserved. You reserve the area with `crashkernel = size@offset` as a command line parameter of the production kernel. Note that this is not a parameter of the capture kernel. The capture kernel does not use kexec at all.

The capture kernel is loaded to the reserved area and waits for the kernel to crash. Then kdump tries to invoke the capture kernel because the production kernel is no longer reliable at this stage. This means that even kdump can fail.

To load the capture kernel, you need to include the kernel boot parameters. Usually, the initial RAM file system is used for booting. You can specify it with `--initrd = filename`. With `--append = cmdline`, you append options to the command line of the kernel to boot. It is helpful to include the command line of the production kernel if these options are necessary for the kernel to boot. You can simply copy the command line with `--append = "$(cat /proc/cmdline)"` or add more options with `--append = "$(cat /proc/cmdline) more_options"`.

You can always unload the previously loaded kernel. To unload a kernel that was loaded with the `-l` option, use the `kexec -u` command. To unload a crash kernel loaded with the `-p` option, use `kexec -p -u` command.

18.4 Basic kexec Usage

To verify if your kexec environment works properly, follow these steps:

- 1 Make sure no users are currently logged in and no important services are running on the system.
- 2 Log in as `root`.
- 3 Switch to runlevel 1 with `telinit 1`
- 4 Load the new kernel to the address space of the production kernel with the following command:

```
kexec -l /boot/vmlinuz --append="$(cat /proc/cmdline)"  
--initrd=/boot/initrd
```

- 5 Unmount all mounted file systems except the root file system with `umount -a`

IMPORTANT: Unmounting Root Filesystem

Unmounting all file systems will most likely produce a `device is busy` warning message. The root file system cannot be unmounted if the system is running. Ignore the warning.

6 Remount the root file system in read-only mode:

```
mount -o remount,ro /
```

7 Initiate the reboot of the kernel that you loaded in Step 4 (page 207) with `kexec -e`

It is important to unmount the previously mounted disk volumes in read-write mode. The `reboot` system call acts immediately upon calling. Hard drive volumes mounted in read-write mode neither synchronize nor unmount automatically. The new kernel may find them “dirty”. Read-only disk volumes and virtual file systems do not need to be unmounted. Refer to `/etc/mtab` to determine which file systems you need to unmount.

The new kernel previously loaded to the address space of the older kernel rewrites it and takes control immediately. It displays the usual start-up messages. When the new kernel boots, it skips all hardware and firmware checks. Make sure no warning messages appear. All the file systems are supposed to be clean if they had been unmounted.

18.5 How to Configure `kexec` for Routine Reboots

`kexec` is often used for frequent reboots. For example, if it takes a long time to run through the hardware detection routines or if the start-up is not reliable.

NOTE: Rebooting with `kexec`

In previous versions of SUSE® Linux Enterprise Server, you had to manually edit the configuration file `/etc/sysconfig/shutdown` and the init script `/etc/init.d/halt` to use `kexec` to reboot the system. You no longer need to edit any system files, since version 11 is already configured for `kexec` reboots.

Note that firmware as well as the boot loader are not used when the system reboots with `kexec`. Any changes you make to the boot loader configuration will be ignored until the computer performs a hard reboot.

18.6 Basic kdump Configuration

You can use kdump to save kernel dumps. If the kernel crashes, it is useful to copy the memory image of the crashed environment to the file system. You can then debug the dump file to find the cause of the kernel crash. This is called “core dump”.

kdump works similar to kexec (see Chapter 18, *kexec and kdump* (page 205)). The capture kernel is executed after the running production kernel crashes. The difference is that kexec replaces the production kernel with the capture kernel. With kdump, you still have access to the memory space of the crashed production kernel. You can save the memory snapshot of the crashed kernel in the environment of the kdump kernel.

TIP: Dumps over Network

In environments with limited local storage, you need to set up kernel dumps over the network. kdump supports configuring the specified network interface and bringing it up via `initrd`. Both LAN and VLAN interfaces are supported. You have to specify the network interface and the mode (dhcp or static) either with YaST, or using the `KDUMP_NETCONFIG` option in the `/etc/sysconfig/kdump` file. The third way is to build `initrd` manually, for example with

```
/sbin/mkinitrd -D vlan0
```

for a dhcp VLAN interface, or

```
/sbin/mkinitrd -I eth0
```

for a static LAN interface.

You can either configure kdump manually or with YaST.

IMPORTANT: Target Filesystem for kdump Must Be Mounted During Configuration

When configuring kdump, you can specify a location to which the dumped images will be saved (default: `/var/crash`). This location must be mounted when configuring kdump, otherwise the configuration will fail.

18.6.1 Manual kdump Configuration

kdump reads its configuration from the `/etc/sysconfig/kdump` file. To make sure that kdump works on your system, its default configuration is sufficient. To use kdump with the default settings, follow these steps:

- 1 Append the following kernel command line option to your boot loader configuration, and reboot the system:

```
crashkernel=size@offset
```

You can find the corresponding values for `size` and `offset` in the following table:

Table 18.1: Recommended Values for Additional Kernel Command Line Parameters

Architecture	Recommended value
i386 and x86-64	crashkernel=256M for 0 - 12 GB memory crashkernel=512M for 13 - 48 GB memory crashkernel=768M for more than 48 GB memory
IA64	crashkernel=256M (small systems) or crashkernel=512M (larger systems)
ppc64	crashkernel=128M@4M or crashkernel=256M@4M (larger systems)
s390x	crashkernel=128M (small systems) or crashkernel=256M (larger systems)

- 2 Enable kdump init script:

```
chkconfig boot.kdump on
```

- 3 You can edit the options in `/etc/sysconfig/kdump`. Reading the comments will help you understand the meaning of individual options.
- 4 Execute the init script once with `rckdump start`, or reboot the system.

After configuring kdump with the default values, check if it works as expected. Make sure that no users are currently logged in and no important services are running on your system. Then follow these steps:

- 1 Switch to runlevel 1 with `telinit 1`
- 2 Unmount all the disk file systems except the root file system with `umount -a`
- 3 Remount the root file system in read-only mode: `mount -o remount,ro /`
- 4 Invoke “kernel panic” with the `procfs` interface to Magic SysRq keys:

```
echo c >/proc/sysrq-trigger
```

IMPORTANT: The Size of Kernel Dumps

The `KDUMP_KEEP_OLD_DUMPS` option controls the number of preserved kernel dumps (default is 5). Without compression, the size of the dump can take up to the size of the physical RAM memory. Make sure you have sufficient space on the `/var` partition.

The capture kernel boots and the crashed kernel memory snapshot is saved to the file system. The save path is given by the `KDUMP_SAVEDIR` option and it defaults to `/var/crash`. If `KDUMP_IMMEDIATE_REBOOT` is set to `yes`, the system automatically reboots the production kernel. Log in and check that the dump has been created under `/var/crash`.

WARNING: Screen Freezes in X11 Session

When kdump takes control and you are logged in an X11 session, the screen will freeze without any notice. Some kdump activity can be still visible (for example, deformed messages of a booting kernel on the screen).

Do not reset the computer because kdump always needs some time to complete its task.

18.6.2 YaST Configuration

In order to configure kdump with YaST, you need to install the `yast2-kdump` package. Then either start the *Kernel Kdump* module in the *System* category of YaST Control Center, or enter `yast2 kdump` in the command line as `root`.

Figure 18.1: YaST2 Kdump Module - Start-Up Page

In the *Start-Up* window, select *Enable Kdump*. The default value for kdump memory is sufficient on most systems.

Click *Dump Filtering* in the left pane, and check what pages to include in the dump. You do not need to include the following memory content to be able to debug kernel problems:

- Pages filled with zero
- Cache pages
- User data pages
- Free pages

In the *Dump Target* window, select the type of the dump target and the URL where you want to save the dump. If you selected a network protocol, such as FTP or SSH, you need to enter relevant access information as well.

Fill the *Email Notification* window information if you want kdump to inform you about its events via E-mail and confirm your changes with *OK* after fine tuning kdump in the *Expert Settings* window. kdump is now configured.

18.7 Analyzing the Crash Dump

After you obtain the dump, it is time to analyze it. There are several options.

The original tool to analyze the dumps is GDB. You can even use it in the latest environments, although it has several disadvantages and limitations:

- GDB was not specifically designed to debug kernel dumps.
- GDB does not support ELF64 binaries on 32-bit platforms.
- GDB does not understand other formats than ELF dumps (it cannot debug compressed dumps).

That is why the *crash* utility was implemented. It analyzes crash dumps and debugs the running system as well. It provides functionality specific to debugging the Linux kernel and is much more suitable for advanced debugging.

If you want to debug the Linux kernel, you need to install its debugging information package in addition. Check if the package is installed on your system with `zypper se kernel | grep debug`.

IMPORTANT: Repository for Packages with Debugging Information

If you subscribed your system for online updates, you can find “debuginfo” packages in the `*-Debuginfo-Updates` online installation repository relevant for SUSE Linux Enterprise Server 11 SP4. Use YaST to enable the repository.

To open the captured dump in *crash* on the machine that produced the dump, use a command like this:

```
crash /boot/vmlinux-2.6.32.8-0.1-default.gz /var/
crash/2010-04-23-11\:17/vmcore
```

The first parameter represents the kernel image. The second parameter is the dump file captured by kdump. You can find this file under `/var/crash` by default.

18.7.1 Kernel Binary Formats

The Linux kernel comes in Executable and Linkable Format (ELF). This file is usually called `vmlinu`x and is directly generated in the compilation process. Not all boot loaders, especially on x86 (i386 and x86_64) architecture, support ELF binaries. The following solutions exist on different architectures supported by SUSE® Linux Enterprise Server.

18.7.1.1 x86 (i386 and x86_64)

Mostly for historic reasons, the Linux kernel consists of two parts: the Linux kernel itself (`vmlinu`x) and the setup code run by the boot loader.

These two parts are linked together in a file called `bzImage`, which can be found in the kernel source tree. The file is now called `vmlinu`z (note `z` vs. `x`) in the kernel package.

The ELF image is never directly used on x86. Therefore, the main kernel package contains the `vmlinu`x file in compressed form called `vmlinu`.`gz`.

To sum it up, an x86 SUSE kernel package has two kernel files:

- `vmlinu`z which is executed by the boot loader.
- `vmlinu`.`gz`, the compressed ELF image that is required by *crash* and GDB.

18.7.1.2 IA64

The `elilo` boot loader, which boots the Linux kernel on the IA64 architecture, supports loading ELF images (even compressed ones) out of the box. The IA64 kernel package contains only one file called `vmlinu`z. It is a compressed ELF image. `vmlinu`z on IA64 is the same as `vmlinu`.`gz` on x86.

18.7.1.3 PPC and PPC64

The `yaboot` boot loader on PPC also supports loading ELF images, but not compressed ones. In the PPC kernel package, there is an ELF Linux kernel file `vmlinu`x. Considering *crash*, this is the easiest architecture.

If you decide to analyze the dump on another machine, you must check both the architecture of the computer and the files necessary for debugging.

You can analyze the dump on another computer only if it runs a Linux system of the same architecture. To check the compatibility, use the command `uname -i` on both computers and compare the outputs.

If you are going to analyze the dump on another computer, you also need the appropriate files from the `kernel` and `kernel debug` packages.

- 1 Put the kernel dump, the kernel image from `/boot`, and its associated debugging info file from `/usr/lib/debug/boot` into a single empty directory.
- 2 Additionally, copy the kernel modules from `/lib/modules/$(uname -r)/kernel/` and the associated debug info files from `/usr/lib/debug/lib/modules/$(uname -r)/kernel/` into a subdirectory named `modules`.
- 3 In the directory with the dump, the kernel image, its debug info file, and the `modules` subdirectory, launch the crash utility: `crash vmlinu...-version vmcore`.

NOTE: Support for Kernel Images

Compressed kernel images (gzip, not the `bzImage` file) are supported by SUSE packages of crash since SUSE® Linux Enterprise Server 11. For older versions, you have to extract the `vmlinu...gz` (x86) or the `vmlinu... (IA64)` to `vmlinu...`

Regardless of the computer on which you analyze the dump, the crash utility will produce an output similar to this:

```
tux@mercury:~> crash /boot/vmlinu...-2.6.32.8-0.1-default.gz
/var/crash/2010-04-23-11\:17/vmcore

crash 4.0-7.6
Copyright (C) 2002, 2003, 2004, 2005, 2006, 2007, 2008 Red Hat, Inc.
Copyright (C) 2004, 2005, 2006 IBM Corporation
Copyright (C) 1999-2006 Hewlett-Packard Co
Copyright (C) 2005, 2006 Fujitsu Limited
Copyright (C) 2006, 2007 VA Linux Systems Japan K.K.
Copyright (C) 2005 NEC Corporation
Copyright (C) 1999, 2002, 2007 Silicon Graphics, Inc.
Copyright (C) 1999, 2000, 2001, 2002 Mission Critical Linux, Inc.
This program is free software, covered by the GNU General Public License,
and you are welcome to change it and/or distribute copies of it under
```

```
certain conditions. Enter "help copying" to see the conditions.  
This program has absolutely no warranty. Enter "help warranty" for details.
```

```
GNU gdb 6.1  
Copyright 2004 Free Software Foundation, Inc.  
GDB is free software, covered by the GNU General Public License, and you are  
welcome to change it and/or distribute copies of it under certain  
conditions.  
Type "show copying" to see the conditions.  
There is absolutely no warranty for GDB. Type "show warranty" for details.  
This GDB was configured as "x86_64-unknown-linux-gnu"...
```

```
 KERNEL: /boot/vmlinux-2.6.32.8-0.1-default.gz  
DEBUGINFO: /usr/lib/debug/boot/vmlinux-2.6.32.8-0.1-default.debug  
DUMPFILE: /var/crash/2009-04-23-11:17/vmcore  
CPUS: 2  
DATE: Thu Apr 23 13:17:01 2010  
UPTIME: 00:10:41  
LOAD AVERAGE: 0.01, 0.09, 0.09  
TASKS: 42  
NODENAME: eros  
RELEASE: 2.6.32.8-0.1-default  
VERSION: #1 SMP 2010-03-31 14:50:44 +0200  
MACHINE: x86_64 (2999 Mhz)  
MEMORY: 1 GB  
PANIC: "SysRq : Trigger a crashdump"  
PID: 9446  
COMMAND: "bash"  
TASK: fffff88003a57c3c0 [THREAD_INFO: fffff880037168000]  
CPU: 1  
STATE: TASK_RUNNING (SYSRQ)  
crash>
```

The command output prints first useful data: There were 42 tasks running at the moment of the kernel crash. The cause of the crash was a SysRq trigger invoked by the task with PID 9446. It was a Bash process because the `echo` that has been used is an internal command of the Bash shell.

The `crash` utility builds upon GDB and provides many useful additional commands. If you enter `bt` without any parameters, the backtrace of the task running at the moment of the crash is printed:

```
crash> bt  
PID: 9446 TASK: fffff88003a57c3c0 CPU: 1 COMMAND: "bash"  
#0 [fffff880037169db0] crash_kexec at ffffffff80268fd6  
#1 [fffff880037169e80] __handle_sysrq at ffffffff803d50ed  
#2 [fffff880037169ec0] write_sysrq_trigger at ffffffff802f6fc5  
#3 [fffff880037169ed0] proc_reg_write at ffffffff802f068b  
#4 [fffff880037169f10] vfs_write at ffffffff802b1aba  
#5 [fffff880037169f40] sys_write at ffffffff802b1c1f
```

```
#6 [ffff880037169f80] system_call_fastpath at ffffffff8020bfbb
  RIP: 00007fa958991f60  RSP: 00007fff61330390  RFLAGS: 00010246
  RAX: 0000000000000001  RBX: ffffffff8020bfbb  RCX: 0000000000000001
  RDX: 0000000000000002  RSI: 00007fa959284000  RDI: 0000000000000001
  RBP: 0000000000000002  R8: 00007fa9592516f0  R9: 00007fa958c209c0
  R10: 00007fa958c209c0 R11: 0000000000000246  R12: 00007fa958c1f780
  R13: 00007fa959284000 R14: 0000000000000002  R15: 00000000595569d0
  ORIG_RAX: 0000000000000001  CS: 0033  SS: 002b
crash>
```

Now it is clear what happened: The internal `echo` command of Bash shell sent a character to `/proc/sysrq-trigger`. After the corresponding handler recognized this character, it invoked the `crash_kexec()` function. This function called `panic()` and `kdump` saved a dump.

In addition to the basic GDB commands and the extended version of `bt`, the `crash` utility defines many other commands related to the structure of the Linux kernel. These commands understand the internal data structures of the Linux kernel and present their contents in a human readable format. For example, you can list the tasks running at the moment of the crash with `ps`. With `sym`, you can list all the kernel symbols with the corresponding addresses, or inquire an individual symbol for its value. With `files`, you can display all the open file descriptors of a process. With `kmem`, you can display details about the kernel memory usage. With `vm`, you can inspect the virtual memory of a process, even at the level of individual page mappings. The list of useful commands is very long and many of these accept a wide range of options.

The commands that we mentioned reflect the functionality of the common Linux commands, such as `ps` and `lsof`. If you would like to find out the exact sequence of events with the debugger, you need to know how to use GDB and to have strong debugging skills. Both of these are out of the scope of this document. In addition, you need to understand the Linux kernel. Several useful reference information sources are given at the end of this document.

18.8 Advanced kdump Configuration

The configuration for kdump is stored in `/etc/sysconfig/kdump`. You can also use YaST to configure it. kdump configuration options are available under *System > Kernel Kdump* in YaST Control Center. The following kdump options may be useful for you:

You can change the directory for the kernel dumps with the `KDUMP_SAVEDIR` option. Keep in mind that the size of kernel dumps can be very large. `kdump` will refuse to save the dump if the free disk space, subtracted by the estimated dump size, drops below the value specified by the `KDUMP_FREE_DISK_SIZE` option. Note that `KDUMP_SAVEDIR` understands URL format `protocol://specification`, where `protocol` is one of `file`, `ftp`, `sftp`, `nfs` or `cifs`, and `specification` varies for each protocol. For example, to save kernel dump on an `FTP` server, use the following URL as a template: `ftp://username:password@ftp.example.com:123/var/crash`.

Kernel dumps are usually huge and contain many pages that are not necessary for analysis. With `KDUMP_DUMPLEVEL` option, you can omit such pages. The option understands numeric value between 0 and 31. If you specify `0`, the dump size will be largest. If you specify `31`, it will produce the smallest dump. For a complete table of possible values, see the manual page of `kdump` (`man 7 kdump`).

Sometimes it is very useful to make the size of the kernel dump smaller. For example, if you want to transfer the dump over the network, or if you need to save some disk space in the dump directory. This can be done with `KDUMP_DUMPFORMAT` set to `compressed`. The `crash` utility supports dynamic decompression of the compressed dumps.

IMPORTANT: Changes to `kdump` Configuration File

You always need to execute `rckdump restart` after you make manual changes to `/etc/sysconfig/kdump`. Otherwise these changes will take effect next time you reboot the system.

18.9 For More Information

Since there is no single comprehensive reference to `kexec` and `kdump` usage, you have to explore several resources to get the information you need. Here are some of them:

- For the `kexec` utility usage, see the manual page of `kexec` (`man 8 kexec`).
- You can find general information about `kexec` at <http://www.ibm.com/developerworks/linux/library/l-kexec.html>. Might be slightly outdated.

- For more details on kdump specific to SUSE Linux, see <http://ftp.suse.com/pub/people/tiwai/kdump-training/kdump-training.pdf>.
- An in-depth description of kdump internals can be found at <http://lse.sourceforge.net/kdump/documentation/ols2005-kdump-paper.pdf>.

For more details on *crash* dump analysis and debugging tools, use the following resources:

- In addition to the info page of GDB (`info gdb`), you might want to read the printable guides at <http://sourceware.org/gdb/documentation/>.
- A white paper with a comprehensive description of the crash utility usage can be found at http://people.redhat.com/andersson/crash_whitpaper/.
- The crash utility also features a comprehensive online help. Just write `help command` to display the online help for `command`.
- If you have the necessary Perl skills, you can use Alicia to make the debugging easier. This Perl-based front end to the crash utility can be found at <http://alicia.sourceforge.net/>.
- If you prefer Python instead, you may want to install Pykdump. This package helps you control GDB through Python scripts and can be downloaded from <http://sf.net/projects/pykdump>.
- A very comprehensive overview of the Linux kernel internals is given in *Understanding the Linux Kernel* by Daniel P. Bovet and Marco Cesati (ISBN 978-0-596-00565-8).

GNU Licenses

A

This appendix contains the GNU Free Documentation License version 1.2.

GNU Free Documentation License

Copyright (C) 2000, 2001, 2002 Free Software Foundation, Inc. 51 Franklin St, Fifth Floor, Boston, MA 02110-1301 USA. Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

0. PREAMBLE

The purpose of this License is to make a manual, textbook, or other functional and useful document "free" in the sense of freedom: to assure everyone the effective freedom to copy and redistribute it, with or without modifying it, either commercially or noncommercially. Secondarily, this License preserves for the author and publisher a way to get credit for their work, while not being considered responsible for modifications made by others.

This License is a kind of "copyleft", which means that derivative works of the document must themselves be free in the same sense. It complements the GNU General Public License, which is a copyleft license designed for free software.

We have designed this License in order to use it for manuals for free software, because free software needs free documentation: a free program should come with manuals providing the same freedoms that the software does. But this License is not limited to software manuals; it can be used for any textual work, regardless of subject matter or whether it is published as a printed book. We recommend this License principally for works whose purpose is instruction or reference.

1. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice placed by the copyright holder saying it can be distributed under the terms of this License. Such a notice grants a world-wide, royalty-free license, unlimited in duration, to use that work under the conditions stated herein. The "Document", below, refers to any such manual or work. Any member of the public is a licensee, and is addressed as "you". You accept the license if you copy, modify or distribute the work in a way requiring permission under copyright law.

A "Modified Version" of the Document means any work containing the Document or a portion of it, either copied verbatim, or with modifications and/or translated into another language.

A "Secondary Section" is a named appendix or a front-matter section of the Document that deals exclusively with the relationship of the publishers or authors of the Document to the Document's overall subject (or to related matters) and contains nothing that could fall directly within that overall subject. (Thus, if the Document is in part a textbook of mathematics, a Secondary Section may not explain any mathematics.) The relationship could be a matter of historical connection with the subject or with related matters, or of legal, commercial, philosophical, ethical or political position regarding them.

The "Invariant Sections" are certain Secondary Sections whose titles are designated, as being those of Invariant Sections, in the notice that says that the Document is released under this License. If a section does not fit the above definition of Secondary then it is not allowed to be designated as Invariant. The Document may contain zero Invariant Sections. If the Document does not identify any Invariant Sections then there are none.

The "Cover Texts" are certain short passages of text that are listed, as Front-Cover Texts or Back-Cover Texts, in the notice that says that the Document is released under this License. A Front-Cover Text may be at most 5 words, and a Back-Cover Text may be at most 25 words.

A "Transparent" copy of the Document means a machine-readable copy, represented in a format whose specification is available to the general public, that is suitable for revising the document straightforwardly with generic text editors or (for images composed of pixels) generic paint programs or (for drawings) some widely available drawing editor, and that is suitable for input to text formatters or for automatic translation to a variety of formats suitable for input to text formatters. A copy made in an otherwise Transparent file format whose markup, or absence of markup, has been arranged to thwart or discourage subsequent modification by readers is not Transparent. An image format is not Transparent if used for any substantial amount of text. A copy that is not "Transparent" is called "Opaque".

Examples of suitable formats for Transparent copies include plain ASCII without markup, Texinfo input format, LaTeX input format, SGML or XML using a publicly available DTD, and standard-conforming simple HTML, PostScript or PDF designed for human modification. Examples of transparent image formats include PNG, XCF and JPG. Opaque formats include proprietary formats that can be read and edited only by proprietary word processors, SGML or XML for which the DTD and/or processing tools are not generally available, and the machine-generated HTML, PostScript or PDF produced by some word processors for output purposes only.

The "Title Page" means, for a printed book, the title page itself, plus such following pages as are needed to hold, legibly, the material this License requires to appear in the title page. For works in formats which do not have any title page as such, "Title Page" means the text near the most prominent appearance of the work's title, preceding the beginning of the body of the text.

A section "Entitled XYZ" means a named subunit of the Document whose title either is precisely XYZ or contains XYZ in parentheses following text that translates XYZ in another language. (Here XYZ stands for a specific section name mentioned below, such as "Acknowledgements", "Dedications", "Endorsements", or "History".) To "Preserve the Title" of such a section when you modify the Document means that it remains a section "Entitled XYZ" according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that this License applies to the Document. These Warranty Disclaimers are considered to be included by reference in this License, but only as regards disclaiming warranties: any other implication that these Warranty Disclaimers may have is void and has no effect on the meaning of this License.

2. VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncommercially, provided that this License, the copyright notices, and the license notice saying this License applies to the Document are reproduced in all copies, and that you add no other conditions whatsoever to those of this License. You may not use technical measures to obstruct or control the reading or further copying of the copies you make or distribute. However, you may accept compensation in exchange for copies. If you distribute a large enough number of copies you must also follow the conditions in section 3.

You may also lend copies, under the same conditions stated above, and you may publicly display copies.

3. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the Document, numbering more than 100, and the Document's license notice requires Cover Texts, you must enclose the copies in covers that carry, clearly and legibly, all these Cover Texts: Front-Cover Texts on the front cover, and Back-Cover Texts on the back cover. Both covers must also clearly and legibly identify you as the publisher of these copies. The front cover must present the full title with all words of the title equally prominent and visible. You may add other material on the covers in addition. Copying with changes limited to the covers, as long as they preserve the title of the Document and satisfy these conditions, can be treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the first ones listed (as many as fit reasonably) on the actual cover, and continue the rest onto adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100, you must either include a machine-readable Transparent copy along with each Opaque copy, or state in or with each Opaque copy a computer-network location from which the general network-using public has access to download using public-standard network protocols a complete Transparent copy of the Document, free of added material. If you use the latter option, you must take reasonably prudent steps, when you begin distribution of Opaque copies in quantity, to ensure that this Transparent copy will remain thus accessible at the stated location until at least one year after the last time you distribute an Opaque copy (directly or through your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the Document well before redistributing any large number of copies, to give them a chance to provide you with an updated version of the Document.

4. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions of sections 2 and 3 above, provided that you release the Modified Version under precisely this License, with the Modified Version filling the role of the Document, thus licensing distribution and modification of the Modified Version to whoever possesses a copy of it. In addition, you must do these things in the Modified Version:

A. Use in the Title Page (and on the covers, if any) a title distinct from that of the Document, and from those of previous versions (which should, if there were any, be listed in the History section of the Document). You may use the same title as a previous version if the original publisher of that version gives permission.

B. List on the Title Page, as authors, one or more persons or entities responsible for authorship of the modifications in the Modified Version, together with at least five of the principal authors of the Document (all of its principal authors, if it has fewer than five), unless they release you from this requirement.

C. State on the Title page the name of the publisher of the Modified Version, as the publisher.

D. Preserve all the copyright notices of the Document.

E. Add an appropriate copyright notice for your modifications adjacent to the other copyright notices.

F. Include, immediately after the copyright notices, a license notice giving the public permission to use the Modified Version under the terms of this License, in the form shown in the Addendum below.

G. Preserve in that license notice the full lists of Invariant Sections and required Cover Texts given in the Document's license notice.

H. Include an unaltered copy of this License.

I. Preserve the section Entitled "History", Preserve its Title, and add to it an item stating at least the title, year, new authors, and publisher of the Modified Version as given on the Title Page. If there is no section Entitled "History" in the Document, create one stating the title, year, authors, and publisher of the Document as given on its Title Page, then add an item describing the Modified Version as stated in the previous sentence.

J. Preserve the network location, if any, given in the Document for public access to a Transparent copy of the Document, and likewise the network locations given in the Document for previous versions it was based on. These may be placed in the "History" section. You may omit a network location for a work that was published at least four years before the Document itself, or if the original publisher of the version it refers to gives permission.

K. For any section Entitled "Acknowledgements" or "Dedications", Preserve the Title of the section, and preserve in the section all the substance and tone of each of the contributor acknowledgements and/or dedications given therein.

L. Preserve all the Invariant Sections of the Document, unaltered in their text and in their titles. Section numbers or the equivalent are not considered part of the section titles.

M. Delete any section Entitled "Endorsements". Such a section may not be included in the Modified Version.

N. Do not retitle any existing section to be Entitled "Endorsements" or to conflict in title with any Invariant Section.

O. Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or appendices that qualify as Secondary Sections and contain no material copied from the Document, you may at your option designate some or all of these sections as invariant. To do this, add their titles to the list of Invariant Sections in the Modified Version's license notice. These titles must be distinct from any other section titles.

You may add a section Entitled "Endorsements", provided it contains nothing but endorsements of your Modified Version by various parties--for example, statements of peer review or that the text has been approved by an organization as the authoritative definition of a standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up to 25 words as a Back-Cover Text, to the end of the list of Cover Texts in the Modified Version. Only one passage of Front-Cover Text and one of Back-Cover Text may be added by (or through arrangements made by) any one entity. If the Document already includes a cover text for the same cover, previously added by you or by arrangement made by the same entity you are acting on behalf of, you may not add another; but you may replace the old one, on explicit permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission to use their names for publicity for or to assert or imply endorsement of any Modified Version.

5. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under the terms defined in section 4 above for modified versions, provided that you include in the combination all of the Invariant Sections of all of the original documents, unmodified, and list them all as Invariant Sections of your combined work in its license notice, and that you preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and multiple identical Invariant Sections may be replaced with a single copy. If there are multiple Invariant Sections with the same name but different contents, make the title of each such section unique by adding at the end of it, in parentheses, the name of the original author or publisher of that section if known, or else a unique number. Make the same adjustment to the section titles in the list of Invariant Sections in the license notice of the combined work.

In the combination, you must combine any sections Entitled "History" in the various original documents, forming one section Entitled "History"; likewise combine any sections Entitled "Acknowledgements", and any sections Entitled "Dedications". You must delete all sections Entitled "Endorsements".

6. COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under this License, and replace the individual copies of this License in the various documents with a single copy that is included in the collection, provided that you follow the rules of this License for verbatim copying of each of the documents in all other respects.

You may extract a single document from such a collection, and distribute it individually under this License, provided you insert a copy of this License into the extracted document, and follow this License in all other respects regarding verbatim copying of that document.

7. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent documents or works, in or on a volume of a storage or distribution medium, is called an "aggregate" if the copyright resulting from the compilation is not used to limit the legal rights of the compilation's users beyond what the individual works permit. When the Document is included in an aggregate, this License does not apply to the other works in the aggregate which are not themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these copies of the Document, then if the Document is less than one half of the entire aggregate, the Document's Cover Texts may be placed on covers that bracket the Document within the aggregate, or the electronic equivalent of covers if the Document is in electronic form. Otherwise they must appear on printed covers that bracket the whole aggregate.

8. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the Document under the terms of section 4. Replacing Invariant Sections with translations requires special permission from their copyright holders, but you may include translations of some or all Invariant Sections in addition to the original versions of these Invariant Sections. You may include a translation of this License, and all the license notices in the Document, and any Warranty Disclaimers, provided that you also include the original English version of this License and the original versions of those notices and disclaimers. In case of a disagreement between the translation and the original version of this License or a notice or disclaimer, the original version will prevail.

If a section in the Document is Entitled "Acknowledgements", "Dedications", or "History", the requirement (section 4) to Preserve its Title (section 1) will typically require changing the actual title.

9. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly provided for under this License. Any other attempt to copy, modify, sublicense or distribute the Document is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.

10. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Documentation License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. See <http://www.gnu.org/copyleft/>.

Each version of the License is given a distinguishing version number. If the Document specifies that a particular numbered version of this License "or any later version" applies to it, you have the option of following the terms and conditions either of that specified version or of any later version that has been published (not as a draft) by the Free Software Foundation. If the Document does not specify a version number of this License, you may choose any version ever published (not as a draft) by the Free Software Foundation.

ADDENDUM: How to use this License for your documents

Copyright (c) YEAR YOUR NAME.
Permission is granted to copy, distribute and/or modify this document
under the terms of the GNU Free Documentation License, Version 1.2
or any later version published by the Free Software Foundation;
with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts.
A copy of the license is included in the section entitled "GNU
Free Documentation License".

If you have Invariant Sections, Front-Cover Texts and Back-Cover Texts, replace the "with...Texts." line with this:

with the Invariant Sections being LIST THEIR TITLES, with the
Front-Cover Texts being LIST, and with the Back-Cover Texts being LIST.

If you have Invariant Sections without Cover Texts, or some other combination of the three, merge those two alternatives to suit the situation.

If your document contains nontrivial examples of program code, we recommend releasing these examples in parallel under your choice of free software license, such as the GNU General Public License, to permit their use in free software.

