Управление памятью в Linux

В Linux применяется следующее основное правило: неиспользуемая страница оперативной памяти считается потерянной памятью. Оперативная память тратится не только для данных, используемых прикладными приложениями. В ней также хранятся данные для самого ядра и, самое главное, в эту память могут отображаться данные, хранящиеся на жестком диске, что используется для супербыстрого к ним доступа — команда top указывает об этом в столбцах "buffers/cache" ("буферы / кэш"), "disk cache" ("дисковый кэш)" или "cached" ("кэшировано"). Кэшированная память по сути свободна, поскольку ее можно быстро освободить в случае, если работающей (или только что запущенной) программе потребуется память.

Сохранение кэша означает, что если кому-нибудь еще раз потребуются те же самые данные, то есть большая вероятность, что они все еще будут находиться в кэше в оперативной памяти.

Поэтому первое, чем можно воспользоваться в вашей системе, это команда free, которая предоставит вам первоначальную информацию о том, как используется ваша оперативная память.

В строке -/+ buffers/cache показывается, сколько памяти используется и сколько памяти свободно с точки зрения ее использования в приложениях. В этом примере приложениями уже используется 972 Мб памяти и еще 534 МБ памяти могут быть использованы.

Вообще говоря, если используется хотя бы немного памяти подкачки swap, то использование памяти вообще не повлияет на производительность системы.

Но если вы хотите получить более подробную информацию о вашей памяти, то вы должны проверить файл /proc/meminfo:

```
xubuntu-home:~# cat /proc/meminfo
 MemTotal: 1543148 kB
MemTotal: 1543148 kB
MemFree: 152928 kB
Buffers: 41776 kB
Cached: 353612 kB
SwapCached: 8880 kB
Active: 629268 kB
Inactive: 665188 kB
Active (anon): 432424 kB
Inactive (anon): 474704 kB
 152928 kB
 Active(file): 196844 kB
 Inactive(file): 190484 kB
 Unevictable: 160 kB
Unevictable: 160 kB Mlocked: 160 kB HighTotal: 662920 kB HighFree: 20476 kB LowTotal: 880228 kB LowFree: 132452 kB SwapTotal: 498684 kB SwapFree: 470020 kB Dirty: 44 kB Writeback: 0 kB AnonPages: 891472 kB Mapped: 122284 kB Shmem: 8060 kB Slab: 56416 kB SPARE SPAR
 8060 kB
56416 kB
 SReclaimable: 44068 kB SUnreclaim: 12348 kB
  KernelStack:
PageTables:
NFS_Unstable:
 3208 kB
 10380 kB
 0 kB
 0 kB
 Bounce:
```

0 kB WritebackTmp: WritebackTmp: U KB CommitLimit: 1270256 kB Committed_AS: 2903848 kB 122880 kB VmallocTotal: VmallocUsed: VmallocUsed: 8116 kB VmallocChunk: 113344 kB HardwareCorrupted: 0 kB AnonHugePages: 0 kB HugePages Total: HugePages Free: 0 0 HugePages_Rsvd: HugePages_Surp: Hugepagesize: 4096 kB DirectMap4k: 98296 kB 4096 kB DirectMap4M: 811008 kB

Что означает MemTotal (Всего памяти) и MemFree (Свободная память), понятно для всех; остальные значения поясняются дальше:

Cached

Страничный кэш в системе Linux ("Cached:" в meminfo) является в большинстве систем самым крупным потребителем памяти. Каждый раз, когда вы выполняете операцию чтения read () из файла, расположенного на диске, данные считываются в память и помещаются в страничный кэш. После того, как операция read() завершается, ядро может просто выбросить страницу памяти, так как она не используется. Однако, если вы второй раз выполняете операцию чтения той же самой части файла, данные будут считываться непосредственно из памяти и обращения к диску не будет. Это невероятно ускоряет работу и, поэтому, в Linux так интенсивно используется кэширование страниц: ставка делается на то, что если вы обратились к некоторой странице дисковой памяти, то вскоре вы обратитесь к ней снова.

dentry/inode caches

Каждый раз, когда вы в файловой системе выполняете операцию "Is" (или любую другую операцию: open(), stat() и т.д.), ядру требуются данные, которые находятся на диске. Ядро анализирует эти данные, находящиеся на диске, и помещает его в некоторых структуры данных, независимые от файловой системы, с тем, чтобы они могли в различных файловых системах обрабатываться одним и тем же образом. Таким же самым образом, как кэширование страниц в приведенных выше примерах, ядро может после того, как будет завершена команда "Is", стереть эти структуры. Тем не менее, делается такое же предположение, как и раньше: если вы однажды считали эти данные, вы обязательно прочитаете их еще раз. Ядро хранит эту информацию в нескольких местах "кэша", которые называются кэш памятью dentry и inode. Кэш память dentries являются общей для всех файловых систем, но каждая файловая система имеет свой собственный кэш inodes.

Эта оперативная память является в meminfo составной частью "Slab:"

Вы можете просмотреть различную кэш память и узнать ее размеры с помощью следующей команды:

head -2 /proc/slabinfo; cat /proc/slabinfo | egrep dentry\|inode

Buffer Cache

Кэш буфера ("Buffers:" в meminfo) является близким родственником кэш памяти dentry/inode. Данные dentries и inodes, размещаемые в памяти, представляют собой описание структур на диске, но располагаются они по-разному. Это, возможно, связано с тем, что у нас в копии, расположенной в памяти, используется такая структура, как указатель, но на диске ее нет. Может также случиться, что на диске байты будут располагаться не в том порядке, как это нужно процессору.

Отображение памяти в команде top: VIRT, RES и SHR

Если вы запускаете команду top, то три строки будут описывать к использованию памяти. Вы должны понимать их значение с тем, чтобы понять, сколько памяти требуется вашему серверу.

VIRT является сокращением от virtual size of a process (виртуальный размер процесса) и представляет собой общий объем используемой памяти: памяти, отображаемой самой в себя (например, памяти видеокарты для сервера X), файлов на диске, которые отображаются в память (особенно это касается разделяемых библиотек) и памяти, разделяемой совместно с другими процессами. Значение VIRT указывает, сколько памяти в настоящий момент доступно программе.

RES является сокращением от resident size (размер резидентной части) и является точным указателем того, сколько в действительности потребляется процессом реальной физической памяти. (Что также соответствует значению, находящемуся непосредственно в колонке %MEM). Это значение практически всегда меньше, чем размер VIRT, т.к. большинство программ зависит от библиотеки C.

SHR показывает, какая величина от значения VIRT является в действительности разделяемой (по памяти или за счет использования библиотек). В случае библиотек, это не обязательно означает, что вся библиотека находится в резидентной памяти. Например, если программа использует только несколько функций библиотеки, то при отображении в память будет использована вся библиотека, что будет учтено в значениях VIRT и SHR, но, на самом деле, будет загружена часть библиотеки, содержащая используемые функции, и это будет учтено в значении RES.

Подкачка памяти - swap

Прежде всего, ядро пытается не допустить, чтобы у вас значение свободной оперативной памяти приближалось к 0 байтов. Это связано с тем, что когда нужно освободить оперативную память, то обычно требуется выделить немного больше памяти. Это обусловлено тем, что нашему ядру требуется своего рода "рабочее пространство" для выполнения своих действий, и поэтому, если размер свободной оперативной памяти становится равным нулю, ядро ничего больше сделать не сможет.

На основании общего объема оперативной памяти и соотношения ее различных типов (память high/low), ядро эвристически определяет то количество памяти в качестве рабочего пространства, при котором оно чувствует себя комфортно. Когда эта величина достигается, ядро начинает возвращать память для других различных задач, описанных выше. Ядро может вернуть себе память из любой из этих задач.

Однако, есть другой потребитель памяти, о котором мы, возможно, уже забыли: данные пользовательских приложений.

Как только ядро принимает решение, что ему не требуется получать память из каких-либо других источников, которые мы описывали ранее, оно запускает память подкачки swap. В ходе этого процесса оно получает данные пользовательских приложений и записывает их в специальное место (или места) на диске. Обратите внимание, что это происходит не только тогда, когда оперативная память близка к заполнению, ядро может принять решение перенести в память swap также данные, находящиеся в оперативной памяти, если они некоторое время не использовались (смотрите раздел "Подкачка памяти").

По этой причине, даже система с огромным количеством оперативной памяти (даже если ее правильно настроить) может использовать память подкачки swap. Есть много страниц памяти, в которых находятся данные пользовательских приложений, но эти страницы используются редко. Все это является причиной, чтобы перенести их в раздел swap и использовать оперативную память для других целей.

Вы можете с помощью команды free проверить, используется ли память swap; для примера, который я уже использовал выше, в последней строке выдаваемых данных показывается информация о размере памяти swap:

```
xubuntu-home:~# free
 used
 free
 shared buffers
 total
 cached
 1373
 0
 40
 1506
 133
 359
-/+ buffers/cache:
 972
 534
Swap:
 2.4
```

Мы видим, что на этом компьютере уже используется 24 мегабайта памяти swap и для использования доступно еще 462 Мб.

Таким образом, сам факт использования памяти swap не является доказательством того, что в системе при ее текущей рабочей нагрузке слишком мало оперативной памяти. Лучший способ это определить с помощью команды vmstat - если вы увидите, что много страниц памяти swap перемещаются на диск и обратно, то это означает, что память swap используется активно, что система "пробуксовывает" или что ей нужна новая оперативная память поскольку это ускорит подкачку данных приложений.

На моем ноутбуке Gentoo, когда он простаивает, это выглядит следующим образом:

~ # vmstat 5 5															
procsmemory					swa	p	iosystemcpu								
r	b	swpd	free	buff	cache	si	so	bi	bo	in	cs u	s s	у	id w	ra
1	0	0	2802448	25856	731076	0	0	99	14	365	478	7	3	88	3
0	0	0	2820556	25868	713388	0	0	0	9	675	906	2	2	96	0
0	0	0	2820736	25868	713388	0	0	0	0	675	925	3	1	96	0
2	0	0	2820388	25868	713548	0	0	0	2	671	901	3	1	96	0
0	0	0	2820668	25868	713320	0	0	0	0	681	920	2	1	96	0

Обратите внимание на то, что в выходных данных команды free у вас есть только 2 значения, относящихся к памяти swap: free (свободная память) и used (используемая память), но для памяти подкачки swap также есть еще одно важное значение: Swap cache (показатель кэширования памяти подкачки).

Кэширование памяти swap (Swap Cach)

Кеширование памяти swap по сути очень похоже на страничное кеширование. Страница данных пользовательского приложения, записываемая на диск, очень похожа на страницу данных файла, находящуюся на диске. Каждый раз, когда страница считывается из файла подкачки ("si" в vmstat), она помещается в кэш подкачки. Так же, как страничное кэширование, все это выполняется ядром. Ядро решает, нужно ли вернуть обратно на диск конкретную страницу. Если в этом возникнет необходимость, то можно проверить, есть ли копия этой страницы на диске и можно просто выбросить страницу из памяти. Это избавит нас от затрат на переписывание страницы на диск.

Кэширование памяти swap действительно полезно только когда мы читаем данные из памяти swap и никогда в нее не делаем записи. Если мы выполняем запись на страницу, то копия на диске не будет соответствовать копии, находящейся в памяти. Если это случится, то мы должны произвести запись страницы на диск точно также, как мы делали это первый раз. Несмотря на то, что затраты на сохранение всей страницы больше, чем затраты на запись небольшого измененного кусочка, система будет работать лучше.

Поэтому, чтобы узнать, что память swap действительно используется, мы должны из значения SwapUsed вычесть значение SwapCached, вы можете найти эту информацию в /proc/meminfo.

Подкачка памяти

Когда приложению нужна память, а вся оперативная память полностью занята, то в распоряжении ядра есть два способа освободить память: оно может либо уменьшить размер дискового кэша в оперативной памяти, убирая устаревшие данные, либо оно может сбросить на диск в swap раздел несколько достаточно редко используемых порций (страниц) программы. Трудно предсказать, какой из способов будет более эффективным. Ядро, исходя из недавней истории действий в системе, делает попытку приблизительно отгадать на данный момент эффективность каждого из этих двух методов.

До ядер версии 2.6 у пользователя не было возможности влиять на эти оценки, так что могла возникнуть ситуации, когда ядро часто делало неправильный выбор, что приводило к пробуксовыванию и низкой производительности. В версии 2.6 ситуация с подкачкой памяти была изменена.

Подкачке памяти назначается значение от 0 до 100, которое изменяет баланс между подкачкой памяти приложений и освобождением кэш памяти. При значении 100 ядро всегда предпочтет найти неактивные страницы и сбросить их на диск в раздел swap; в других случаях этот сброс будет осуществляться в зависимости от того, сколько памяти занимает приложение и насколько трудно выпонять кэширование при поиске и удалении неактивных элементов.

По умолчанию для этого устанавливается значение 60. Значение 0 дает нечто близкое к старому поведению, когда приложения, которым нужна память, заставляли немного уменьшить размер кэша оперативной памяти. Для ноутбуков, для которых предпочтительно иметь диски с меньшей скоростью вращения, рекомендуется использовать значение 20 или меньше.

Задание для лабораторной работы

1. Процессы и используемая память.

1.1 Выдать 10 процессов, потребляющих наибольшее количество памяти

```
# ps -auxf | sort -nr -k 4 | head -10
```

1.2 Выдать 10 процессов, потребляющих наибольший ресурс процессора

```
# ps -auxf | sort -nr -k 3 | head -10
```

2. free – использование памяти

Команда free показывает общее количество свободной и используемой системой физической памяти и памяти свопинга, а также размеры буферов, используемые ядром.

free

Пример вывода данных:

```
total used free shared buffers cached
Mem: 12302896 9739664 2563232 0 523124 5154740
-/+ buffers/cache: 4061800 8241096
Swap: 1052248 0 1052248
```

3. iostat – средняя загрузка процессора, активность дисков

Команда iostat выдает статистику использования процессора, а также статистику ввода/вывода для устройств, разделов и сетевых файловых систем (NFS).

iostat

Пример вывода данных:

```
Linux 2.6.18-128.1.14.el5 (www03.nixcraft.in) 06/26/2009

avg-cpu: %user %nice %system %iowait %steal %idle 3.50 0.09 0.51 0.03 0.00 95.86

Device: tps Blk_read/s Blk_wrtn/s Blk_read Blk_wrtn sda 22.04 31.88 512.03 16193351 260102868 sda1 0.00 0.00 0.00 2166 180 sda2 22.04 31.87 512.03 16189010 260102688 sda3 0.00 0.00 0.00 1615 0
```

4. sar – сбор и выдача данных о системной активности

Команда sar используется для сбора информации о системной активности и выдачи ее в виде отчета или ее сохранения. Чтобы увидеть значение считчика сетевой активности, введите:

```
# sar -n DEV | more
```

Для того, чтобы увидеть значения счетчиков сетевой активности, начиная с 24-го:

```
# sar -n DEV -f /var/log/sa/sa24 | more
```

С помощью команды sar Вы можете также выдавать данные в режиме реального времени:

```
# sar 4 5
```

Пример вывода данных:

Linux 2.6.18-12	8.1.14.el	.5 (www03.r	nixcraft.	in)	06/2		
06:45:12 PM	CPU	%user	%nice	%system	%iowait	%steal	%idle
06:45:16 PM	all	2.00	0.00	0.22	0.00	0.00	97.78
06:45:20 PM	all	2.07	0.00	0.38	0.03	0.00	97.52
06:45:24 PM	all	0.94	0.00	0.28	0.00	0.00	98.78
06:45:28 PM	all	1.56	0.00	0.22	0.00	0.00	98.22
06:45:32 PM	all	3.53	0.00	0.25	0.03	0.00	96.19
Average:	all	2.02	0.00	0.27	0.01	0.00	97.70

5. mpstat – использование мультипроцессора

Команда mpstat выводит данные об активности каждого имеющегося в наличие процессора, процессор 0 будет первым. Команда mpstat -P ALL выводит данные о среднем использовании ресурсов для каждого из процессоров:

```
# mpstat -P ALL
```

Пример вывода данных:

Linux 2.6.18	<pre>(www03.nixcraft.in)</pre>			06/26/2009						
06:48:11 PM	CPU	%user	%nice	%sys	%iowait	%irq	%soft	%steal	%idle	intr/s
06:48:11 PM	all	3.50	0.09	0.34	0.03	0.01	0.17	0.00	95.86	1218.04
06:48:11 PM	0	3.44	0.08	0.31	0.02	0.00	0.12	0.00	96.04	1000.31
06:48:11 PM	1	3.10	0.08	0.32	0.09	0.02	0.11	0.00	96.28	34.93
06:48:11 PM	2	4.16	0.11	0.36	0.02	0.00	0.11	0.00	95.25	0.00
06:48:11 PM	3	3.77	0.11	0.38	0.03	0.01	0.24	0.00	95.46	44.80
06:48:11 PM	4	2.96	0.07	0.29	0.04	0.02	0.10	0.00	96.52	25.91
06:48:11 PM	5	3.26	0.08	0.28	0.03	0.01	0.10	0.00	96.23	14.98
06:48:11 PM	6	4.00	0.10	0.34	0.01	0.00	0.13	0.00	95.42	3.75
06:48:11 PM	7	3.30	0.11	0.39	0.03	0.01	0.46	0.00	95.69	76.89

6. ртар – использование процессами оперативной памяти

Команда ртар выдает данные о распределении памяти между процессами. Использование этой команды позволит найти причину узких мест, связанных с использованием памяти.

```
# pmap -d PID
```

Для того, чтобы получить информацию об использовании памяти процессом с pid # 47394, введите:

```
# pmap -d 47394
```

Пример вывода данных:

```
47394: /usr/bin/php-cgi
 Kbytes Mode Offset
Address
 Device
 Mapping
0000000000400000 2584 r-x-- 0000000000000 008:00002 php-cgi
 140 rw--- 0000000000286000 008:00002 php-cgi
0000000000886000
 52 rw--- 00000000008a9000 000:00000 [ anon ] 76 rw--- 00000000002a8000 008:00002 php-cgi
00000000008a9000
0000000000aa8000
00000000f678000 1980 rw--- 00000000f678000 000:00000
 [ anon ]
000000314a600000
 112 r-x-- 0000000000000000 008:00002 ld-2.5.so
 4 r--- 000000000001b000 008:00002 ld-2.5.so
4 rw--- 00000000001c000 008:00002 ld-2.5.so
000000314a81b000
000000314a81c000
000000314aa00000 1328 r-x-- 0000000000000 008:00002 libc-2.5.so
000000314ab4c000 2048 ---- 000000000014c000 008:00002 libc-2.5.so
. . . . . .
00002af8d48fd000
 4 rw--- 000000000000000 008:00002 hbl.:
40 r-x-- 000000000000000 008:00002 libns_files-2.5.so
00002af8d490c000
00002af8d4b16000
00002af8d4b17000 768000 rw-s- 00000000000000 000:00009 zero (deleted)
00007fffc95fe000 84 rw--- 00007fffffffea000 000:00000
 [ stack ]
fffffffff600000 8192 ---- 00000000000000 000:00000 [ anon ]
mapped: 933712K writeable/private: 4304K shared: 768000K
```

Последняя строка очень важна:

- mapped: 933712K общее количество памяти, отведенного под файлы
- writeable/private: 4304K общее количество приватного адресного пространства
- **shared: 768000K** общее количество адресного пространства, которое данный процесс использует совместно другими процессами.