- About
- Forum
- Howtos & FAQs
- Low graphics
- Shell Scripts
- RSS/Feed

>

nixcraft - insight into linux admin work

20 Linux System Monitoring Tools Every SysAdmin Should Know

by Vivek Gite on June 27, 2009 · 248 comments

Need to monitor Linux server performance? Try these built-in command and a few add-on tools. Most Linux distributions are equipped with tons of monitoring. These tools provide metrics which can be used to get information about system activities. You can use these tools to find the possible causes of a performance problem. The commands discussed below are some of the most basic commands when it comes to system analysis and debugging server issues such as:

- 1. Finding out bottlenecks.
- 2. Disk (storage) bottlenecks.
- 3. CPU and memory bottlenecks.
- 4. Network bottlenecks.

#1: top - Process Activity Command

The top program provides a dynamic real-time view of a running system i.e. actual process activity. By default, it displays the most CPU-intensive tasks running on the server and updates the list every five seconds.

Fig.01: Linux top command

Commonly Used Hot Keys

The top command provides several useful hot keys:

Hot Key	Usage
t	Displays summary information off and on.
m	Displays memory information off and on.
A	Sorts the display by top consumers of various system resources. Useful for quick identification of performance-hungry tasks on a system.
f	Enters an interactive configuration screen for top. Helpful for setting up top for a specific task.
o	Enables you to interactively select the ordering within top.
r	Issues renice command.
k	Issues kill command.
Z	Turn on or off color/mono

=> **Related:** How do I Find Out Linux CPU Utilization?

#2: vmstat - System Activity, Hardware and System Information

The command vmstat reports information about processes, memory, paging, block IO, traps, and cpu activity.

vmstat 3

Sample Outputs:

pro	CS		memo	ory		swa	p		io-		-syste	em		-ср	u		_
r	b	swpd	free	buff	cache	si	SO		bi	bo	in	cs us	sy	id	wa	st	
0	0	0	2540988	522188	5130400	0		0	2	32	4	2	4	1	96	0	0
1	0	0	2540988	522188	5130400	0		0	0	720	1199	665	1	0	99	0	0
0	0	0	2540956	522188	5130400	0		0	0	0	1151	1569	4	1	95	0	0
0	0	0	2540956	522188	5130500	0		0	0	6	1117	439	1	0	99	0	0
0	0	0	2540940	522188	5130512	0		0	0	536	1189	932	1	0	98	0	0

0	0	0 2538444	522188	5130588	0	0	0	0 1187	1417	4	1 9	96 () ())
0	0	0 2490060	522188	5130640	0	0	0	18 1253	1123	5	1 9	94 () 0)

Display Memory Utilization Slabinfo

```
# vmstat -m
```

Get Information About Active / Inactive Memory Pages

```
# vmstat -a
```

=> **Related:** How do I find out Linux Resource utilization to detect system bottlenecks?

#3: w - Find Out Who Is Logged on And What They Are Doing

w command displays information about the users currently on the machine, and their processes.

```
# w username
# w vivek
```

Sample Outputs:

```
17:58:47 up 5 days, 20:28, 2 users, load average: 0.36, 0.26, 0.24

USER TTY FROM LOGIN@ IDLE JCPU PCPU WHAT

root pts/0 10.1.3.145 14:55 5.00s 0.04s 0.02s vim /etc/resolv.conf

root pts/1 10.1.3.145 17:43 0.00s 0.03s 0.00s w
```

#4: uptime - Tell How Long The System Has Been Running

The uptime command can be used to see how long the server has been running. The current time, how long the system has been running, how many users are currently logged on, and the system load averages for the past 1, 5, and 15 minutes.

```
# uptime
```

Output:

```
18:02:41 up 41 days, 23:42, 1 user, load average: 0.00, 0.00, 0.00
```

1 can be considered as optimal load value. The load can change from system to system. For a single CPU system 1 - 3 and SMP systems 6-10 load value might be acceptable.

#5: ps - Displays The Processes

ps command will report a snapshot of the current processes. To select all processes use the -A or -e option:

```
# ps -A
```

Sample Outputs:

```
PID TTY
 TIME CMD
 1 ?
 00:00:02 init
 2 ?
 00:00:02 migration/0
 3 ?
 00:00:01 ksoftirqd/0
 4 ?
 00:00:00 watchdog/0
 5 ?
 00:00:00 migration/1
 6 ?
 00:00:15 ksoftirqd/1
. . . .
. . . . .
4881 ?
 00:53:28 java
4885 tty1
4886 tty2
 00:00:00 mingetty
 00:00:00 mingetty
```

ps is just like top but provides more information.

Show Long Format Output

```
\# ps -Al To turn on extra full mode (it will show command line arguments passed to process): \# ps -AlF
```

To See Threads (LWP and NLWP)

```
# ps -AlFH
```

To See Threads After Processes

```
# ps -AlLm
```

Print All Process On The Server

```
# ps ax
# ps axu
```

Print A Process Tree

```
# ps -ejH
# ps axjf
# pstree
```

Print Security Information

```
# ps -eo euser,ruser,suser,fuser,f,comm,label
# ps axZ
# ps -eM
```

See Every Process Running As User Vivek

```
# ps -U vivek -u vivek u
```

Set Output In a User-Defined Format

```
# ps -eo pid,tid,class,rtprio,ni,pri,psr,pcpu,stat,wchan:14,comm
# ps axo stat,euid,ruid,tty,tpgid,sess,pgrp,ppid,pid,pcpu,comm
# ps -eopid,tt,user,fname,tmout,f,wchan
```

Display Only The Process IDs of Lighttpd

```
# ps -C lighttpd -o pid=
OR
# pgrep lighttpd
OR
# pgrep -u vivek php-cgi
```

Display The Name of PID 55977

```
# ps -p 55977 -o comm=
```

Find Out The Top 10 Memory Consuming Process

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

Find Out top 10 CPU Consuming Process

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

#6: free - Memory Usage

The command free displays the total amount of free and used physical and swap memory in the system, as well as the buffers used by the kernel.

```
# free
```

Sample Output:

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

=> Related: :

- 1. Linux Find Out Virtual Memory PAGESIZE
- 2. Linux Limit CPU Usage Per Process
- 3. How much RAM does my Ubuntu / Fedora Linux desktop PC have?

#7: iostat - Average CPU Load, Disk Activity

The command iostat report Central Processing Unit (CPU) statistics and input/output statistics for devices, partitions and network filesystems (NFS).

```
# iostat
```

Sample Outputs:

```
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	s Blk	wrtn/s	Blk read	Blk wrtn
sda		22.04	31.88	8	512.03	$161\overline{9}3351$	2601 0 2868
sda1		0.00	0.00	0	0.00	2166	180
sda2		22.04	31.8	7	512.03	16189010	260102688
sda3		0.00	0.00	0	0.00	1615	C

=> Related: : Linux Track NFS Directory / Disk I/O Stats

#8: sar - Collect and Report System Activity

The sar command is used to collect, report, and save system activity information. To see network counter, enter:

sar -n DEV | more

To display the network counters from the 24th:

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

You can also display real time usage using sar:

sar 4 5

Sample Outputs:

Linux 2.6.18-128.1	.14.el5	(www03.nix	craft.in	1)	06/26/200	06/26/2009			
06:45:12 PM	CPU	%user	%nice	%svstem	%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		

=> **Related:** : How to collect Linux system utilization data into a file

#9: mpstat - Multiprocessor Usage

The mpstat command displays activities for each available processor, processor 0 being the first one. mpstat -P ALL to display average CPU utilization per processor:

mpstat -P ALL

Sample Output:

Linux 2.6.18	1.14.el5	(www03.n	ixcraft	c.in)	0 6	6/26/200				
06:48:11 PM	CPU	%user	%nice	%svs	%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

=> **Related:** : Linux display each multiple SMP CPU processors utilization individually.

#10: pmap - Process Memory Usage

6 of 52

The command pmap report memory map of a process. Use this command to find out causes of memory bottlenecks.

```
# pmap -d PID
```

To display process memory information for pid # 47394, enter:

pmap -d 47394

Sample Outputs:

```
47394:
 /usr/bin/php-cgi
 Kbytes Mode Offset
Address
 Device
 2584 r-x-- 000000000000000 008:00002 php-cqi
0000000000400000
 140 rw--- 0000000000286000 008:00002 php-cgi
0000000000886000
00000000008a9000
 52 rw--- 00000000008a9000 000:00000
0000000000aa8000
 76 rw--- 00000000002a8000 008:00002 php-cgi
 000000000f678000
000000314a600000
 4 r--- 0000000000001b000 008:00002 ld-2.5.so
000000314a81b000
000000314a81c000 4 rw--- 00000000001c000 008:00002 ld-2.5.so 000000314aa00000 1328 r-x-- 00000000000000 008:00002 libc-2.5.so
000000314a81c000
 4 rw--- 000000000001c000 008:00002 ld-2.5.so
000000314ab4c000
 2048 ---- 000000000014c000 008:00002 libc-2.5.so
. . . . . .
 00002af8d48fd000
00002af8d490c000
 00002af8d4916000
 00002af8d4b15000
 00002af8d4b16000
00002af8d4b17000
 768000 rw-s- 0000000000000000 000:00009 zero (deleted)
 84 rw--- 00007fffffffea000 000:00000
00007fffc95fe000
 8192 ---- 00000000000000 000:00000
fffffffff600000
 [ anon ]
 writeable/private: 4304K
mapped: 933712K
 shared: 768000K
```

The last line is very important:

- mapped: 933712K total amount of memory mapped to files
- writeable/private: 4304K the amount of private address space
- shared: 768000K the amount of address space this process is sharing with others

=> Related: : Linux find the memory used by a program / process using pmap command

#11 and #12: netstat and ss - Network Statistics

The command netstat displays network connections, routing tables, interface statistics, masquerade connections, and multicast memberships. ss command is used to dump socket statistics. It allows showing information similar to netstat. See the following resources about ss and netstat commands:

- ss: Display Linux TCP / UDP Network and Socket Information
- Get Detailed Information About Particular IP address Connections Using netstat Command

#13: iptraf - Real-time Network Statistics

The iptraf command is interactive colorful IP LAN monitor. It is an neurses-based IP LAN monitor that generates various network statistics including TCP info, UDP counts, ICMP and OSPF information, Ethernet load info, node stats, IP checksum errors, and others. It can provide the following info in easy to read format:

• Network traffic statistics by TCP connection

- IP traffic statistics by network interface
- Network traffic statistics by protocol
- Network traffic statistics by TCP/UDP port and by packet size
- Network traffic statistics by Layer2 address

Fig.02: General interface statistics: IP traffic statistics by network interface

Fig.03 Network traffic statistics by TCP connection

#14: tcpdump - Detailed Network Traffic Analysis

The tcpdump is simple command that dump traffic on a network. However, you need good understanding of TCP/IP protocol to utilize this tool. For.e.g to display traffic info about DNS, enter:

```
# tcpdump -i eth1 'udp port 53'
```

To display all IPv4 HTTP packets to and from port 80, i.e. print only packets that contain data, not, for example, SYN and FIN packets and ACK-only packets, enter:

```
# tcpdump 'tcp port 80 and (((ip[2:2] - ((ip[0]&0xf)<<2)) - ((tcp[12]&0xf0)>>2)) != 0)'
To display all FTP session to 202.54.1.5, enter:
# tcpdump -i eth1 'dst 202.54.1.5 and (port 21 or 20'
To display all HTTP session to 192.168.1.5:
# tcpdump -ni eth0 'dst 192.168.1.5 and tcp and port http'
Use wireshark to view detailed information about files, enter:
# tcpdump -n -i eth1 -s 0 -w output.txt src or dst port 80
```

#15: strace - System Calls

Trace system calls and signals. This is useful for debugging webserver and other server problems. See how to use to <u>trace the process and</u> see What it is doing.

#16: /Proc file system - Various Kernel Statistics

/proc file system provides detailed information about various hardware devices and other Linux kernel information. See Linux kernel /proc documentations for further details. Common /proc examples:

```
# cat /proc/cpuinfo
# cat /proc/meminfo
# cat /proc/zoneinfo
# cat /proc/mounts
```

17#: Nagios - Server And Network Monitoring

Nagios is a popular open source computer system and network monitoring application software. You can easily monitor all your hosts, network equipment and services. It can send alert when things go wrong and again when they get better. FAN is "Fully Automated Nagios". FAN goals are to provide a Nagios installation including most tools provided by the Nagios Community. FAN provides a CDRom image in the standard ISO format, making it easy to easilly install a Nagios server. Added to this, a wide bunch of tools are including to the distribution, in order to improve the user experience around Nagios.

18#: Cacti - Web-based Monitoring Tool

Cacti is a complete network graphing solution designed to harness the power of RRDTool's data storage and graphing functionality. Cacti provides a fast poller, advanced graph templating, multiple data acquisition methods, and user management features out of the box. All of this is wrapped in an intuitive, easy to use interface that makes sense for LAN-sized installations up to complex networks with hundreds of devices. It can provide data about network, CPU, memory, logged in users, Apache, DNS servers and much more. See how to install and configure Cacti network graphing tool under CentOS / RHEL.

#19: KDE System Guard - Real-time Systems Reporting and

Graphing

KSysguard is a network enabled task and system monitor application for KDE desktop. This tool can be run over ssh session. It provides lots of features such as a client/server architecture that enables monitoring of local and remote hosts. The graphical front end uses so-called sensors to retrieve the information it displays. A sensor can return simple values or more complex information like tables. For each type of information, one or more displays are provided. Displays are organized in worksheets that can be saved and loaded independently from each other. So, KSysguard is not only a simple task manager but also a very powerful tool to control large server farms.

Fig.05 KDE System Guard {Image credit: Wikipedia}

See the KSysguard handbook for detailed usage.

#20: Gnome System Monitor - Real-time Systems Reporting and Graphing

The System Monitor application enables you to display basic system information and monitor system processes, usage of system resources, and file systems. You can also use System Monitor to modify the behavior of your system. Although not as powerful as the KDE System Guard, it provides the basic information which may be useful for new users:

- Displays various basic information about the computer's hardware and software.
- Linux Kernel version

10 of 52

- GNOME version
- Hardware
- Installed memory
- Processors and speeds
- System Status
- Currently available disk space
- Processes
- Memory and swap space
- Network usage
- File Systems
- Lists all mounted filesystems along with basic information about each.

Fig.06 The Gnome System Monitor application

Bonus: Additional Tools

A few more tools:

- <u>nmap</u> scan your server for open ports.
- <u>lsof</u> list open files, network connections and much more.
- ntop web based tool ntop is the best tool to see network usage in a way similar to what top command does for processes i.e. it is network traffic monitoring software. You can see network status, protocol wise distribution of traffic for UDP, TCP, DNS, HTTP and other protocols.
- <u>Conky</u> Another good monitoring tool for the X Window System. It is highly configurable and is able to monitor many system variables including the status of the CPU, memory, swap space, disk storage, temperatures, processes, network interfaces, battery power, system messages, e-mail inboxes etc.