Linux之TCPIP内核参数优化

本文以Ubuntu 12.04 LTS Desktop (x64)默认配置为例(机器的内存为4GB),推荐先阅读《TCP连接的状态与关闭方式,及其对Server与Client的影响》、《Windows系统下的TCP参数优化》,以了解TCP优化的相关知识。

/proc/sys/net目录

所有的TCP/IP参数都位于/proc/sys/net目录下(请注意,对/proc/sys/net目录下内容的修改都是临时的,任何修改在系统重启后都会丢失),例如下面这些重要的参数:

参数 (路径+文件)	描述	默认值	优
/proc/sys/net/core/rmem_default	默认的TCP数据接收窗口 大小(字节)。	229376	25(
/proc/sys/net/core/rmem_max	最大的TCP数据接收窗口 (字节)。	131071	51.
/proc/sys/net/core/wmem_default	默认的TCP数据发送窗口 大小(字节)。	229376	250
/proc/sys/net/core/wmem_max	最大的TCP数据发送窗口 (字节)。	131071	51.
/proc/sys/net/core/netdev_max_backlog	在每个网络接口接收数据 包的速率比内核处理这些 包的速率快时,允许送到 队列的数据包的最大数 目。	1000	20
/proc/sys/net/core/somaxconn	定义了系统中每一个端口 最大的监听队列的长度, 这是个全局的参数。	128	20
/proc/sys/net/core/optmem_max	表示每个套接字所允许的 最大缓冲区的大小。	20480	81
	确定TCP栈应该如何反映 内存使用,每个值的单位		

/proc/sys/net/ipv4/tcp_mem	都是内存页(通常是 4KB)。第一个值是内存 使用的下限;第二个值是 内存压力模式开始对缓冲 区使用应用压力的上限; 第三个值是内存使用的上 限。在这个层次上可以将 报文丢弃,从而减少对内 存的使用。对于较大的 BDP可以增大这些值(注 意,其单位是内存页而不 是字节)。	94011 125351 188022	131 262 524
/proc/sys/net/ipv4/tcp_rmem	为自动调优定义socket使用的内存。第一个值是为socket接收缓冲区分配的最少字节数;第二个值是默认值(该值会被rmem_default覆盖),缓冲区在系统负载不重的情况下可以增长到这个值;第三个值是接收缓冲区空间的最大字节数(该值会被rmem_max覆盖)。	4096 87380 4011232	87 256 408
/proc/sys/net/ipv4/tcp_wmem	为自动调优定义socket使用的内存。第一个值是为socket发送缓冲区分配的最少字节数;第二个值是默认值(该值会被wmem_default覆盖),缓冲区在系统负载不重的情况下可以增长到这个值;第三个值是发送缓冲区空间的最大字节数(该值会被wmem_max覆盖)。	4096 16384 4011232	87 256 408
/proc/sys/net/ipv4/tcp_keepalive_time	TCP发送keepalive探测消息的间隔时间(秒),用于确认TCP连接是否有效。	7200	18
	探测消息未获得响应时,		

/proc/sys/net/ipv4/tcp_keepalive_intvl	重发该消息的间隔时间 (秒)。	75	•
/proc/sys/net/ipv4/tcp_keepalive_probes	在认定TCP连接失效之 前,最多发送多少个 keepalive探测消息。	9	
/proc/sys/net/ipv4/tcp_sack	启用有选择的应答(1表示启用),通过有选择地应答乱序接收到的报文来提高性能,让发送者只发送丢失的报文段,(对于广域网通信来说)这个选项应该启用,但是会增加对CPU的占用。	1	
/proc/sys/net/ipv4/tcp_fack	启用转发应答,可以进行 有选择应答(SACK)从 而减少拥塞情况的发生, 这个选项也应该启用。	1	
/proc/sys/net/ipv4/tcp_timestamps	TCP时间戳(会在TCP包头增加12个字节),以一种比重发超时更精确的方法(参考RFC 1323)来启用对RTT的计算,为实现更好的性能应该启用这个选项。	1	
/proc/sys/net/ipv4/tcp_window_scaling	启用RFC 1323定义的window scaling,要支持超过64KB的TCP窗口,必须启用该值(1表示启用),TCP窗口最大至1GB,TCP连接双方都启用时才生效。	1	
/proc/sys/net/ipv4/tcp_syncookies	表示是否打开TCP同步标签(syncookie),内核必须打开了CONFIG_SYN_COOKIES项进行编译,同步标签可以防止一个套接字在有过多试图连接到达时引起过	1	

	载。		
/proc/sys/net/ipv4/tcp_tw_reuse	表示是否允许将处于 TIME-WAIT状态的 socket(TIME-WAIT的端 口)用于新的TCP连接。	0	
/proc/sys/net/ipv4/tcp_tw_recycle	能够更快地回收TIME- WAIT套接字。	0	
/proc/sys/net/ipv4/tcp_fin_timeout	对于本端断开的socket连接,TCP保持在FIN-WAIT-2状态的时间(秒)。对方可能会断开连接或一直不结束连接或不可预料的进程死亡。	60	,
/proc/sys/net/ipv4/ip_local_port_range	表示TCP/UDP协议允许 使用的本地端口号	32768 61000	10 65
/proc/sys/net/ipv4/tcp_max_syn_backlog	对于还未获得对方确认的 连接请求,可保存在队列 中的最大数目。如果服务 器经常出现过载,可以尝 试增加这个数字。	2048	2(
/proc/sys/net/ipv4/tcp_low_latency	允许TCP/IP栈适应在高 吞吐量情况下低延时的情况,这个选项应该禁用。	0	
/proc/sys/net/ipv4/tcp_westwood	启用发送者端的拥塞控制 算法,它可以维护对吞吐 量的评估,并试图对带宽 的整体利用情况进行优 化,对于WAN 通信来说 应该启用这个选项。	0	
/proc/sys/net/ipv4/tcp_bic	为快速长距离网络启用 Binary Increase Congestion,这样可以更 好地利用以GB速度进行 操作的链接,对于WAN 通信应该启用这个选项。	1	

/etc/sysctl.conf文件

/etc/sysctl.conf是一个允许你改变正在运行中的Linux系统的接口。它包含一些TCP/IP堆栈和虚拟内存系统的高级选项,可用来控制Linux网络配置,由于/proc/sys/net目录内容的临时性,建议把TCPIP参数的修改添加到/etc/sysctl.conf文件,然后保存文件,使用命令"/sbin/sysctl - p"使之立即生效。具体修改方案参照上文:

```
net.core.rmem\_default = 256960
net.core.rmem\_max = 513920
net.core.wmem_default = 256960
net.core.wmem max = 513920
net.core.netdev\_max\_backlog = 2000
net.core.somaxconn = 2048
net.core.optmem\_max = 81920
net.ipv4.tcp_mem = 131072 262144 524288
net.ipv4.tcp_rmem = 8760 256960 4088000
net.ipv4.tcp_wmem = 8760 256960 4088000
net.ipv4.tcp_keepalive_time = 1800
net.ipv4.tcp_keepalive_intvl = 30
net.ipv4.tcp_keepalive_probes = 3
net.ipv4.tcp\_sack = 1
net.ipv4.tcp\_fack = 1
```

 $net.ipv4.tcp_timestamps = 1$

```
net.ipv4.tcp_window_scaling = 1
net.ipv4.tcp_syncookies = 1
net.ipv4.tcp_tw_reuse = 1
net.ipv4.tcp_tw_recycle = 1
net.ipv4.tcp_fin_timeout = 30
net.ipv4.ip_local_port_range = 1024 65000
net.ipv4.tcp_max_syn_backlog = 2048
```