

Advanced Programming in the UNIX Environment

Week 13, Segment 5: Processor Affinity and CPU Sets

Department of Computer Science Stevens Institute of Technology

Jan Schaumann

jschauma@stevens.edu https://stevens.netmeister.org/631/


```
sh-
  ls
  сp
 find
  tar
 httpd
 ntpd
 sshd
syslogd
[system]
 init
 inetd
 cron
worker1
worker2
worker3
worker4
```

2 Jan Schaumann 2020-12-02

cPU1 shls worker1

find sshd worker2

sshd orker2

[system]
httpd
tar

syslogd worker3 worker4 ср

ntpd

init
inetd
cron

shcp worker1 find sshd worker2

ls

ntpd tar

[system]
httpd
worker3

syslogd cron worker4

init inetd

shcp
worker1

find sshd worker2

ls

ntpd tar

[system]
httpd
worker3

syslogd cron worker4

init inetd

cpus shcp worker1 find sshd worker2

ls

ntpd tar

[system]
httpd
worker3

syslogd cron worker4

init inetd

shworker3 worker1 find
worker4
worker2

ls

ntpd tar

[system]
httpd
sshd

syslogd cron cp

init
inetd

cron worker3 worker1 ntpd worker4 worker2

ls

[system]
httpd
sshd

syslogd shcp tar find

init inetd

```
• • •
 Terminal — 80×38
jschauma@apue$ schedctl -A 0 -p 2966
  LID:
 32
  Priority:
  Class:
 SCHED_OTHER
  Affinity (CPUs):
jschauma@apue$ schedctl -A 1 -p 2300
  LID:
 27
  Priority:
  Class:
 SCHED_OTHER
  Affinity (CPUs):
jschauma@apue$ pkill a.out
[14]
 Terminated
 ./a.out &
[13]
 Terminated
 ./a.out &
[12]
 Terminated
 ./a.out &
jschauma@apue$
 Terminated
 ./a.out &
[5]
jschauma@apue$ kill 2966
jschauma@apue$
 0 sh
load averages: 0.81, 1.71, 1.43;
 up 0+06:14:15
 01:22:38
24 processes: 21 sleeping, 1 zombie, 2 on CPU
CPU0 states: 0.0% user, 0.0% nice, 0.0% system, 0.0% interrupt, 100% idle
CPU1 states: 0.0% user, 0.0% nice, 0.0% system,
 0.0% interrupt, 100% idle
CPU2 states: 0.0% user,
 0.0% nice, 0.0% system,
 0.0% interrupt, 100% idle
CPU3 states: 0.0% user, 0.0% nice, 0.0% system,
 0.0% interrupt, 100% idle
Memory: 384M Act, 12M Exec, 357M File, 365M Free
Swap:
  PID USERNAME PRI NICE
 RES STATE
 WCPU
 SIZE
 TIME
 CPU COMMAND
 0K 9508K CPU/3
 0 root
 0:35 0.00% 0.00% [system]
  710 jschauma 85
 0:04 0.00%
 0.00% sshd
 86M 4796K select/2
 24M 2268K CPU/2
 0.00% 0.00% top
  812 jschauma
 43
  523 root
 0:00
 0.00%
 85
 86M 6352K select/0
 0.00% sshd
 85
 0.00%
 0.00% qmgr
  539 postfix
 57M 4312K kqueue/0
 0:00
 2271 postfix
 57M 4200K kqueue/0
 0:00
 0.00%
 0.00% pickup
 0.00%
 2980 jschauma
 26M 3664K select/2
 0:00
 0.00% screen
 0.00% sshd
 0.00%
  346 root
 85
 70M 2928K select/0
 0:00
  1 sh
```


```
sh-
 ls
 сp
 find
  tar
 httpd
 ntpd
 sshd
syslogd
[system]
 init
 inetd
 cron
worker1
worker2
worker3
worker4
```


shls cp find tar httpd ntpd

init
inetd
cron
worker1
worker2
worker3
worker4

ls сp find tar httpd ntpd

init inetd cron worker1 worker2 worker3 worker4

Jan Schaumann 2020-12-02

Jan Schaumann

cpuset 2

14

Jan Schaumann

default cpuset

CPU1
worker1
worker2

cPU2 worker3 worker4

[system]
sshd
inetd

default cpuset

cpuset 2

httpd ntpd

syslogd init

cron find

```
• • •
 Terminal — 80×38
[1] sudo psrset -e 1 ./a.out 6
jschauma@apue$ sudo schedctl -A 0 -p 945
  LID:
  Priority:
  Class: SCHED_OTHER
  Affinity (CPUs): 0
jschauma@apue$ sudo schedctl -A 2 -p 377
schedctl: _sched_setaffinity: Operation not permitted
jschauma@apue$ sudo schedctl -A 3 -p 377
schedctl: _sched_setaffinity: Operation not permitted
jschauma@apue$ sudo schedctl -A 2 -p 945
schedctl: _sched_setaffinity: Operation not permitted
jschauma@apue$ sudo pkill worker
jschauma@apue$ sudo psrset -d 2
jschauma@apue$ sudo psrset -d 1
jschauma@apue$ psrset
system processor set 0: processor(s) 0 1 2 3
jschauma@apue$
 0 sh
load averages: 3.50, 2.54, 1.35;
 01:38:02
 up 0+00:10:59
23 processes: 21 sleeping, 2 on CPU
CPU0 states: 0.0% user, 0.0% nice, 0.0% system, 0.0% interrupt, 100% idle
CPU1 states: 0.0% user, 0.0% nice, 0.0% system,
 0.0% interrupt, 100% idle
CPU2 states: 0.0% user, 0.0% nice, 0.0% system,
 0.0% interrupt, 100% idle
CPU3 states: 0.0% user, 0.0% nice, 0.0% system,
 0.0% interrupt, 100% idle
Memory: 78M Act, 11M Exec, 53M File, 858M Free
Swap:
  PID USERNAME PRI NICE
 SIZE
 RES STATE
 TIME
 WCPU
 CPU COMMAND
 24M 2260K CPU/0
  377 jschauma 42
 0:06 2.39% 2.39% top -1 -s 1
 0 root
 0K 9484K CPU/3
 0:08 0.00% 0.00% [system]
 0:00 0.00% 0.00% sshd: jschau
  543 root 85 0
 88M 6372K select/0
 0.00% 0.00% sshd: jschau
  613 jschauma
 88M 4748K select/1
 0:00
 0.00%
  558 postfix
 57M 4308K kqueue/0
 0:00
 0.00% qmgr −l −t u
 0:00
 0.00%
 0.00% pickup -l -t
  643 postfix
 57M 4288K kqueue/0
 0.00%
 0.00% SCREEN
  687 jschauma
 26M 3628K select/1
 0:00
  346 root
 0.00% /usr/sbin/ss
 70M 2964K select/0
 0:00
 0.00%
 1 sh
```

- Pinning a process (group) to a CPU can improve performance by e.g., reducing CPU cache misses.
- "Processor Affinity" or "CPU pinning" lets you assign a process to a specific CPU, but other processes may still be placed on that CPU.
- Processor Affinity is inherited by a child process from its parent, but changing a parents affinity does not affect running children.
- "CPU Sets" let you reserve CPUs for specific processes; no other processes can be placed on those CPUs.
- Processor Affinity and CPU sets are not standardized; different OS implement them differently or using different tools.