Linux 中查看进程占用内存和系统资源情况的命令

用 'top-i' 看看有多少进程处于 Running 状态,可能系统存在内存或 I/O 瓶颈,用 free 看看系统内存使用情况,swap 是否被占用很多,用 iostat 看看 I/O 负载情况...

还有一种办法是 ps -ef | sort -k7 , 将进程按运行时间排序,看哪个进程消耗的 cpu 时间最多。

top:

主要参数

- d: 指定更新的间隔,以秒计算。
- q:没有任何延迟的更新。如果使用者有超级用户,则top命令将会以最高的优先序执行。
- c: 显示进程完整的路径与名称。
- S: 累积模式,会将己完成或消失的子行程的CPU时间累积起来。
- s: 安全模式。
- i: 不显示任何闲置(Idle)或无用(Zombie)的行程。
- n: 显示更新的次数,完成后将会退出 to

显示参数:

PID (Process ID): 进程标示号。

USER: 进程所有者的用户名。

PR: 进程的优先级别。

NI: 进程的优先级别数值。

VIRT: 进程占用的虚拟内存值。

RES: 进程占用的物理内存值。

SHR: 进程使用的共享内存值。

S: 进程的状态,其中 S 表示休眠,R 表示正在运行,Z 表示僵死状态,N 表示该进程优先值是负数。

%CPU: 该进程占用的 CPU 使用率。

%MEM: 该进程占用的物理内存和总内存的百分比。

TIME+: 该进程启动后占用的总的 CPU 时间。

Command: 进程启动的启动命令名称,如果这一行显示不下,进程会有一个完整的命令行。

top 命令使用过程中,还可以使用一些交互的命令来完成其它参数的功能。这些命令是通过快捷键启动的。

〈空格〉: 立刻刷新。

- P: 根据 CPU 使用大小进行排序。
- T: 根据时间、累计时间排序。
- q: 退出 top 命令。
- m: 切换显示内存信息。
- t: 切换显示进程和 CPU 状态信息。
- c: 切换显示命令名称和完整命令行。
- M: 根据使用内存大小进行排序。
- W:将当前设置写入~/.toprc文件中。这是写top配置文件的推荐方法。

free

1. 作用

free 命令用来显示内存的使用情况,使用权限是所有用户。

2. 格式

free [-b-k-m] [-o] [-s delay] [-t] [-V]

- 3. 主要参数
- -b -k -m: 分别以字节(KB、MB)为单位显示内存使用情况。
- -s delay: 显示每隔多少秒数来显示一次内存使用情况。
- -t: 显示内存总和列。
- -o: 不显示缓冲区调节列。

uptime

18:59:15 up 25 min, 2 users, load average: 1.23, 1.32, 1.21

现在的时间

系统开机运转到现在经过的时间

连线的使用者数量

最近一分钟, 五分钟和十五分钟的系统负载

参数: -V 显示版本资讯。

vmstat

procs ------memory------swap-- ----io---- -system-- ---cpu---

- r b swpd free buff cache si so bi bo in cs us sy id wa
- 0 1 24980 10792 8296 47316 5 19 205 52 1161 698 26 3 1 70
- 1 观察磁盘活动情况

磁盘活动情况主要从以下几个指标了解:

bi: 表示从磁盘每秒读取的块数(blocks/s)。数字越大,表示读磁盘的活动越多。

bo: 表示每秒写到磁盘的块数(blocks/s)。数字越大,表示写磁盘的活动越多。

wa: cpu 等待磁盘 I / 0(未决的磁盘 I0)的时间比例。数字越大,表示文件系统活动阻碍 cpu 的情况越严重,因为 cpu 在等待慢速的磁盘系统提供数据。wa 为 0 是最理想的。如果 wa 经常大于 10,可能文件系统就需要进行性能调整了。

2 观察 cpu 活动情况

vmstat 比 top 更能反映出 cpu 的使用情况:

us: 用户程序使用 cpu 的时间比例。这个数字越大,表示用户进程越繁忙。

sy: 系统调用使用 cpu 的时间比例。注意,NFS 由于是在内核里面运行的,所以NFS 活动 所占用的 cpu 时间反映在 sy 里面。这个数字经常很大的话,就需要注 意是否某个内核进程, 比如 NFS 任务比较繁重。如果 us 和 sy 同时都比较大的话,就需要考虑将某些用户程序分离 到另外的服务器上面,以免互相影响。

id: cpu 空闲的时间比例。

wa: cpu 等待未决的磁盘 IO 的时间比例。

iostat

用于统计 CPU 的使用情况及 tty 设备、硬盘和 CD-ROM 的 I/0 量

参数:

- -c 只显示 CPU 行
- -d 显示磁盘行
- -k 以千字节为单位显示磁盘输出
- -t 在输出中包括时间戳
- -x 在输出中包括扩展的磁盘指标

avg-cpu: %user %nice %sys %iowait %idle

20. 25 0. 18 2. 61 76. 39 0. 57

%iowait 等待本地 I/0 时 CPU 空闲时间的百分比

%idle 未等待本地 I/0 时 CPU 空闲时间的百分比

Device: tps Blk_read/s Blk_wrtn/s Blk_read Blk_wrtn

hda 9.86 284.34 84.48 685407 2036

每秒传输数(tps)、每秒 512 字节块读取数(Blk_read/s)、每秒 512 字节块写入数(Blk_wrtn/s)和 512 字节块读取(Blk_read)和写入(Blk_wrtn)的总数量。

系统

- # uname -a # 查看内核/操作系统/CPU 信息
- # head -n 1 /etc/issue # 查看操作系统版本
- # cat /proc/cpuinfo # 查看 CPU 信息
- # hostname # 查看计算机名
- # 1spci -tv # 列出所有 PCI 设备
- # 1susb -tv # 列出所有 USB 设备
- # 1smod # 列出加载的内核模块
- # env # 查看环境变量

资源

- # free -m # 查看内存使用量和交换区使用量
- # df -h # 查看各分区使用情况
- # du -sh # 查看指定目录的大小
- # grep MemTotal /proc/meminfo # 查看内存总量
- # grep MemFree /proc/meminfo # 查看空闲内存量
- # uptime # 查看系统运行时间、用户数、负载
- # cat /proc/loadavg # 查看系统负载

磁盘和分区

- # mount | column -t # 查看挂接的分区状态
- # fdisk -1 # 查看所有分区
- # swapon -s # 查看所有交换分区
- # hdparm -i /dev/hda # 查看磁盘参数(仅适用于 IDE 设备)
- # dmesg | grep IDE # 查看启动时 IDE 设备检测状况

网络

- # ifconfig # 查看所有网络接口的属性
- # iptables -L # 查看防火墙设置
- # route -n # 查看路由表
- # netstat -lntp # 查看所有监听端口
- # netstat -antp # 查看所有已经建立的连接
- # netstat -s # 查看网络统计信息

进程

- # ps -ef # 查看所有进程
- # top # 实时显示进程状态

用户

- # w # 查看活动用户
- # id # 查看指定用户信息
- # last # 查看用户登录日志
- # cut -d: -f1 /etc/passwd # 查看系统所有用户
- # cut -d: -f1 /etc/group # 查看系统所有组
- # crontab -1 # 查看当前用户的计划任务

服务

- # chkconfig --list # 列出所有系统服务
- # chkconfig --list | grep on # 列出所有启动的系统服务

程序

rpm -qa # 查看所有安装的软件包