

•资源管理—cgroup及其子系统

资源管理—cgroup及其子系统

What is cgroup

The interface and implementation of cgroup

Problems with cgroup

Introduction of cgroup subsystems

What is cgroup

per-process资源管理: rlimit

CKRM: Class-based Kernel Resource Management

BeanCounters

cgroup(control group):对系统进程进行分组

cgroup subsystem: 使用cgroup的分组机制,对一组进程就某种系

统资源实现资源管理。

What is cgroup

图例

What is cgroup

The interface and implementation of cgroup

Problems with cgroup

Introduction of cgroup subsystems

```
用户接口: pseudo-filesystem
 cgroup <-> cgroup subsys
 vfs <-> filesystem (ext4, btrfs, reiserfs ...)
 mount -t cgroup -o cpuset, memory, devices xxx /mnt
 [root@localhost /]# mount -t cgroup -o cpu, memory, devices xxx /cgroup/
 [root@localhost /]# ls /cgroup/
 cpu.rt_period_us devices.deny
 notify_on_release
 memory.limit_in_bytes
 cpu.rt_runtime_us devices.list
 release_agent
 memory.max_usage_in_bytes
 cpu.shares memory.failcnt
 tasks
 memory.stat
 devices.allow memory.force_empty memory.usage_in_bytes
 [root@localhost /]# mkdir /cgroup/Group1
 [root@localhost /]# echo 2596 > /cgroup/Group1/tasks
 [root@localhost /]# cat /cgroup/Group1/tasks
 2596
 [root@localhost /]# echo 100M > /cgroup/Group1/memory.limit_in_bytes
```

cgroup的树结构 (以cpuset为例)

Single or multiple hierarchies

进程移动

```
fork: do_fork() -> copy_process() -> cgroup_fork()
 -> child->cgroups = current->cgroups;
exit: do_exit() -> cgroup_exit()
 -> tsk->cgroups = &init css set;
attach: cgroup_tasks_write()
 -> attach_task_by_pid(new_cgrp, pid)
 -> can attach(tsk, new_cgrp) --> attach()
```

cgroup子系统需要实现的调用接口用户接口

```
create() - 创建cgroup时调用
```

destroy() - 删除cgroup时调用

populate() - 生成subsys.xxx控制文件

can_attach() - 进程可否移动

attach() - 移动进程

fork() - 新进程fork时调用

exit() - 进程结束时调用

What is cgroup

The interface and implementation of cgroup

Problems with cgroup

Introduction of cgroup subsystems

gap between can_attach() and attach()

```
cgroup_lock();
. . .
for_each_subsys(root, ss) {
 if (ss->can_attach) {
 retval = ss->can_attach(ss, cgrp, tsk);
 if (retval)
 return retval;
for_each_subsys(root, ss) {
 if (ss->attach)
 ss->attach(ss, cgrp, oldcgrp, tsk);
cgroup_unlock();
```

"procs" control file

当前:一次只能移动一个进程

echo \$pid > /cgroup/sub/tasks

问题1

问题2: 名字冲突

procs or cgroup.procs

Rules for tasks attaching

daemon using Process Event Connector

wrappers around binaries

script running at ssh logins

kernel-side rule engine

What is cgroup

The interface and implementation of cgroup

Problems with cgroup

Introduction of cgroup subsystems

cpuset

为一组进程分配一组cpu和内存结点 cpuset中的平衡负载(sched load balance)

cpu – Group CPU Scheduler

一个group有一个cpu.shares,表示该group的cpu时间的权重

```
root 1 - thread A - group A 1 B / | \ C 2 D 3 4 | | 5 6
```

SMP tairness的问题

A: 5474(t1) B: 5475(t2), 5476(t3) A.shares = B.shares = 1024 nr_cpus = 2

期望值 - t1:t2:t3 = 1024:1024/2:1024/2 = 2:1:1 = 100%:50%:50%

实际值 – t1:t2:t3 = 66.6%:100%:33.3%

PID USER	PR	NI	VIRT	RES	SHR	S	%CPU	%MEM	TIME+	COMMAND
5475 root	20	0	5168	436	372	R	99	0.0	0:51.64	cat
5474 root	20	0	5168	436	372	R	68	0.0	0:35.82	cat
5476 root	20	0	5168	432	372	R	32	0.0	0:17.92	cat

devices - Device Whitelist Controller

设备白名单:一个组有一份白名单,组内进程只能访问白名单上的设备

设备的权限类型: read, write, mknod

memory – Memory Resource Controller

控制的内存: RSS和Page Cache

*RSS: 驻留在RAM中的虚拟内存页面的数目

Swap controller or mem+swap?

- 1. mem and swap: xGB mem + yGB swap
- 2. mem+swap: (x+y)GB (mem+swap)

memrlimit – Memory Address Space Controller

Not OOM, but malloc() or mmap() return failure

Better control over how many pages can be swapped out when the cgroup goes over its limit

Freezer cgroup

- Freeze all tasks when suspend/hibernate
- Freeze a set of tasks using cgroup freezer subsystem

Network Traffic Controller

tc_cgroup - Ranjit Manomohan <ranjitm@google.com>

net_cls - Thomas Graf <tgraf@suug.ch>

Block I/O Controllerer

- 控制的方式:
 - I/O priorities
 - weight/share
 - bandwidth limiting
- 在哪个layer实现io control:
 - elevator-based io controller
 - block layer io controller

Thanks!

