cgroups

Thierry Vaira LaSalle Avignon BTS SN IR

v0.1 28/05/2020

Présentation

cgroups (*control groups*) est une fonctionnalité du noyau Linux pour limiter, compter et isoler l'utilisation des ressources (processeur, mémoire, utilisation disque, etc.).

Un **cgroup** est un groupe de contrôle de processus.

Un groupe de contrôle est une suite de processus qui sont liés par le(s) même(s) critère(s).

Ces groupes peuvent être organisés hiérarchiquement, de façon que chaque groupe hérite des limites de son groupe parent.

Contrôleurs

Le noyau Linux fournit l'accès à plusieurs contrôleurs (sous-systèmes) à travers l'interface **cgroup** :

- **cpuset** : allocation de ressources CPU et mémoire vive
- cpuacct: permet de comptabiliser la consommation de cycle CPU
- **memory**: contrôle de la mémoire vive et du cache d'un groupe
- **devices**: autorise ou refuse l'accès à un périphérique
- **net_cls**: gère l'accès au réseau
- blkio: gère l'accès aux périphériques de type block (disque durs...)

Objectif

Cgroups fournit:

- Limitation des ressources : des groupes peuvent être mis en place afin de ne pas dépasser une limite de mémoire
- Priorisation : certains groupes peuvent obtenir une plus grande part de ressources processeur ou de bande passante d'entrée-sortie
- Comptabilité: permet de mesurer la quantité de ressources consommées par certains systèmes en vue de leur facturation par exemple
- Isolation : séparation par espace de nommage pour les groupes, afin qu'ils ne puissent pas voir les processus des autres, leurs connexions réseaux ou leurs fichiers.
- Contrôle : figer les groupes ou créer un point de sauvegarde et redémarrer

Test: installation

Il faut installer les paquets suivants :

- cgroup-tools contrôle et surveillance des groupes de contrôle (outils)
- libcgroup1 control and monitor control groups (library)

\$ sudo apt install cgroup-tools

Test : liste des contrôleurs

<pre>\$ cat /proc/cg</pre>	roups		
#subsys_name	hierarchy	num_cgroups	enabled
cpuset	8	1	1
<mark>cpu</mark>	5	74	1
cpuacct	5	74	1
blkio	4	74	1
memory	6	112	1
devices	2	74	1
freezer	9	1	1
net_cls	7	1	1
perf_event	10	1	1
net_prio	7	1	1
• • •			

Test : création des politiques (à la volée)

```
# Création d'une politique par défaut sans limite
$ sudo cgcreate -g cpu:/cpudefault

# Création d'une politique avec limite
$ sudo cgcreate -g cpu:/cpulimited

# Limite avec un ratio de consommation CPU de 2:1
# (valeur totale CPU = 1024 donc 1024/2 = 512)
$ sudo cgset -r cpu.shares=512 cpulimited
```

Test: outil de test

L'outil **stress** permet de créer une charge de calcul sur un système. L'option **-c** (**--cpu**) lance N travail(s) basé(s) sur **sqrt()**.

\$ sudo apt install stress

La commande **cgexec** permet de lancer un processus en le plaçant dans un groupe (**-g**). Le processus va hériter des limitations de ce groupe.

Exemple :

\$ sudo cgexec -g cpu:cpudefault stress -c 1 --timeout 200s &

Test n°1

```
# On lance 4 fois: (avec la politique par défaut sans limite)
$ sudo cgexec -g cpu:cpudefault stress -c 1 --timeout 200s &
# Ou :
$ for i in $(seq 4); do (sudo cgexec -g cpu:cpudefault stress -c 1 --timeout
200s &); done
$ top
PID USER
 PR NI
 RES
 SHR S %CPU %MEM
 TIME+ COMMAND
 VIRT
 0 R <mark>25,2</mark> 0,0
26164 root
 20
 8240
 92
 0:04.21 stress
 0
26167 root
 20
 0
 8240
 96
 0 R <mark>25,2</mark> 0,0
 0:02.68 stress
 0 R <mark>25,2</mark> 0,0
26173 root
 20
 8240
 92
 0:01.95 stress
 0
 0 R <mark>24,8</mark> 0,0
 0:02.21 stress
26170 root
 20
 0
 8240
 96
```

On obtient une répartition équitable du CPU (autour de 25%).

\$ sudo killall stress

Test n°2

```
# On lance 1 fois : (avec la politique par défaut sans limite)
$ sudo cgexec -g cpu:cpudefault stress -c 1 --timeout 200s &
 On lance 3 fois: (politique avec limite ratio 2:1)
$ for i in $(seq 3); do (sudo cgexec -g cpu:cpulimited stress -c 1 --timeout
200s &); done
$ top
PID USER
 PR
 ΝI
 VIRT
 RES
 SHR S %CPU %MEM
 TIME+ COMMAND
 0 R <mark>66,3</mark> 0,0
26222 root
 20
 8240
 96
 0:13.17 stress
26231 root
 0 R <mark>11,2</mark> 0,0
 20
 0
 8240
 96
 0:01.44 stress
 0 R <mark>11,2</mark> 0,0
26234 root
 20
 0
 8240
 96
 0:01.42 stress
```

0 R <mark>10,9</mark> 0,0

0:01.42 stress

Le ratio 2:1 sur 66% donne 33% réparti sur 3 processus soit 11% chacun.

96

8240

\$ sudo killall stress

20

0

26235 root

Configuration

La configuration de **Cgroups** se fait dans un fichier **/etc/cgconfig.conf**. Par exemple :

```
group limited {
  perm {
 admin {
 uid = nom_utilisateur; # l'administrateur du groupe
 task {
 uid = nom_utilisateur; # utilisateur capable de lancer des processus avec ce groupe
  cpu {
 cpu.shares = 50; # partage du CPU
 memory {
 memory.limit_in_bytes = 2147483648; # limitation 2GiB
```