Linux CPU 占用率原理与 精确度分析

http://ilinuxkernel.com

1 CPU占用率计算原理

1.1 相关概念

在 Linux/Unix 下,CPU 利用率分为用户态、系统态和空闲态, 分别表示 CPU 处于用户态执行的时间,系统内核执行的时间,和空闲系统进程执行的时间。

下面是几个与 CPU 占用率相关的概念。

■ CPU 利用率

CPU 的使用情况。

■ 用户时间(User time)

表示 CPU 执行用户进程的时间,包括 nices 时间。通常期望用户空间 CPU 越高越好。

■ 系统时间(System time)

表示 CPU 在内核运行时间,包括 IRQ 和 softirq 时间。系统 CPU 占用率高,表明系统某部分存在瓶颈。通常值越低越好。

■ 等待时间(Waiting time)

CPI 在等待 I/O 操作完成所花费的时间。系统部应该花费大量时间来等待 I/O 操作, 否则就说明 I/O 存在瓶颈。

■ 空闲时间(Idle time)

系统处于空闲期,等待进程运行。

■ Nice 时间(Nice time)

系统调整进程优先级所花费的时间。

■ 硬中断处理时间(Hard Irq time)

系统处理硬中断所花费的时间。

■ 软中断处理时间(SoftIrq time)

系统处理软中断中断所花费的时间。

■ 丢失时间(Steal time)

被强制等待(involuntary wait)虚拟 CPU 的时间,此时 hypervisor 在为另一个虚拟处理器服务。

下面是我们在 top 命令看到的 CPU 占用率信息及各项值含义。

Cpu(s): 0.2%us, 0.2%sy, 0.0%ni, 99.2%id, 0.5%wa, 0.0%hi, 0.0%si, 0.0%st

us: User time

sy: System time

ni: Nice time

id: Idle time

wa: Waiting time

hi: Hard Irq time

si: SoftIrq time

st: Steal time

1.2 CPU占用率计算

Linux CPU 占用率计算,都是根据/proc/stat 文件内容计算而来,下面是 stat 文件内容样例,内核版本不同,会稍有不同,但内容基本一致。

[root@linux driver~]#cat/proc/stat cpu 661733 468 503925 233055573 548835 14244 15849 0 cpu0 64228 64 125723 57989179 504273 12397 4420 0 cpu1 308241 0 119618 58264165 7902 66 60 0 cpu2 167598 226 151336 58340033 28829 1663 10563 0 cpu3 121664 176 107246 58462194 7829 117 804 0 intr 611601623 587093629 3 0 0 2 0 3 0 1 0 0 0 4 0 5257161 0 0 0 0 0 0 0 0 0 0 0 00000 ctxt 1887995917 btime 1244449131 processes 1938183 procs running 1 procs blocked0

CPU 信息,cpu 为总的信息,cpu0 ... cpun 为各个具体 CPU 信息

cpu 661733 468 503925 233055573 548835 14244 15849 0

上面共有8个值(单位: ticks),分别为:

User time, 661733 Nice time, 468

System time, 503925 Idle time, 233055573

Waiting time, 548835 Hard Irg time, 14244

SoftIRQ time, 15849 Steal time, 0

CPU 占用率计算公式如下:

CPU 时间=user+system+nice+idle+iowait+irq+softirq+Stl

%uS=(User time + Nice time)/CPU 时间*100%

%SY=(System time + Hard Irq time +SoftIRQ time)/CPU 时间*100%

```
%id=(Idle time)/CPU 时间*100%
%ni=(Nice time)/CPU 时间*100%
%wa=(Waiting time)/CPU 时间*100%
%hi=(Hard Irq time)/CPU 时间*100%
%si=(SoftIRQ time)/CPU 时间*100%
%st=(Steal time)/CPU 时间*100%
```

2 CPU占用率内核实现

下面以 RHEL6 内核源码版本 2.6.32-220.el6 x86_64 为例,来介绍内核源码实现。/proc/stat 文件的创建由函数 proc_stat_init()实现,在文件 fs/proc/stat.c 中,在内核初始化时调用。/proc/stat 文件相关函数时间均在 stat.c 文件中。

对/proc/stat 文件的读写方法为 proc_stat_operations。

打开文件函数 stat_open(),函数首先申请大小为 size 的内存,来存放临时数据(也是我们看到的 stat 里的最终数据)。

```
00128: static int Stat_Open(struct inode *inode, struct file *file)
00129: {
00130: unsigned size = 4096 * (1 + num_possible_cpus() / 32);
00131: char *buf;
00132: struct seq_file *m;
00133: int res;
00134:

00135: /* don't ask for more than the kmalloc() max size, currently 128 KB */
```

```
if (size > 128 * 1024)
00136:
 size = 128 * 1024;
00137:
 buf = kmalloc(size, GFP_KERNEL);
00138:
00139:
 if (! buf)
 return - ENOMEM;
00140:
00141:
00142:
 res = single_open(file, show_stat, NULL);
00143:
 if (! res) {
00144:
 m = file->private data;
 m->buf=buf:
00145:
 m->size = size;
00146:
 } else
00147:
 kfree(buf);
00148:
00149:
 return res;
00150: } ? end stat_open ?
00151:
```

/proc/stat 文件的数据由 show_stat()函数填充。注意 42 行 for_each_possible_cpu(i) 循环,是累加计算所有 CPU 的数据,如我们前面的示例看到的/proc/stat 文件中第一行 cpu 值。

cpu *661733 468 503925 233055573 548835 14244 15849 0*

```
00025: static int Show_Stat(struct seq_file *p, void *v)
00026: {
 int i, j;
00027:
00028:
 unsigned long jif;
00029:
 cputime64_t user, nice, system, idle, iowait, irq, softirq,
steal;
00030:
 cputime64_t quest;
 u64 sum = 0;
00031:
00032:
 u64 sum_softirq = 0;
00033:
 unsigned int per_softirq_sums[NR_SOFTIRQS] = {0};
 struct timespec boottime;
00034:
00035:
 user = nice = system = idle = iowait =
00036:
00037:
 irq = softirq = steal = cputime64_zero;
 quest = cputime64_zero;
00038:
 qetboottime(&boottime);
00039:
 jif = boottime.tv_sec;
00040:
00041:
00042:
 for_each_possible_cpu(i) {
00043:
 user = cputime64_add(user, kstat_cpu(i).cpustat.user);
 nice = cputime64_add(nice, kstat_cpu(i).cpustat.nice);
00044:
 system = cputime64_add(system,
00045:
 kstat_cpu(i).cpustat.system);
 idle = cputime64_add(idle, kstat_cpu(i).cpustat.idle);
00046:
```

```
idle = cputime64_add(idle, arch_idle_time(i));
00047:
 iowait = cputime64_add(iowait,
00048:
 kstat_cpu(i).cpustat.iowait);
 irg = cputime64_add(irg, kstat_cpu(i).cpustat.irg);
00049:
 softirg = cputime64_add(softirg,
00050:
 kstat cpu(i).cpustat.softirg);
 steal = cputime64_add(steal, kstat_cpu(i).cpustat.steal);
00051:
 quest = cputime64_add(quest,
00052:
 kstat_cpu(i).cpustat.quest);
00053:
 sum += kstat_cpu_irqs_sum(i);
 sum += arch_irq_stat_cpu(i);
00054:
00055:
 for (j = 0; j < NR\_SOFTIRQS; j++) {
00056:
 unsigned int softirg_stat = kstat_softirgs_cpu(j, i);
00057:
00058:
00059:
 per softing sums[i] += softing stat;
00060:
 sum_softirq += softirq_stat;
00061:
00062:
 }
 sum += arch_irq_stat();
00063:
00064:
 seq_printf(p,
00065:
 (unsigned long long)cputime64 to clock t(user),
00066:
 (unsigned long long)cputime64_to_clock_t(nice),
00067:
 (unsigned long long)cputime64_to_clock_t(system),
00068:
00069:
 (unsigned long long)cputime64_to_clock_t(idle),
 (unsigned long long)cputime64_to_clock_t(iowait),
00070:
00071:
 (unsigned long long)cputime64_to_clock_t(irg),
00072:
 (unsigned long long)cputime64_to_clock_t(softirg),
 (unsigned long long)cputime64_to_clock_t(steal),
00073:
 (unsigned long long)cputime64_to_clock_t(guest));
00074:
 计算总的CPU各个值user、nice、system、idle、iowait、irg、softirg、steal后,
就分别计算各个CPU的使用情况(75~100行)。
 for_each_online_cpu(i) {
00075:
00076:
00077:
 / * Copy values here to work around gcc- 2.95.3, gcc- 2.96 */
 user = kstat_cpu(i).cpustat.user;
00078:
 nice = kstat_cpu(i).cpustat.nice;
00079:
 system = kstat_cpu(i).cpustat.system;
00080:
 idle = kstat_cpu(i).cpustat.idle;
00081:
00082:
 idle = cputime64_add(idle, arch_idle_time(i));
 iowait = kstat_cpu(i).cpustat.iowait;
00083:
 irg = kstat_cpu(i).cpustat.irg;
00084:
 softirg = kstat_cpu(i).cpustat.softirg;
00085:
 steal = kstat_cpu(i).cpustat.steal;
00086:
```

```
quest = kstat_cpu(i).cpustat.guest;
00087:
 seq_printf(p,
00088:
 00089:
00090:
 (unsigned long long)cputime64 to clock t(user),
00091:
 (unsigned long long)cputime64_to_clock_t(nice),
00092:
 (unsigned long long)cputime64_to_clock_t(system),
00093:
 (unsigned long long)cputime64_to_clock_t(idle),
00094:
 (unsigned long long)cputime64_to_clock_t(iowait),
00095:
 (unsigned long long)cputime64 to clock t(irg),
00096:
 (unsigned long long)cputime64_to_clock_t(softirg),
00097:
 (unsigned long long)cputime64_to_clock_t(steal),
00098:
 (unsigned long long)cputime64_to_clock_t(guest));
00099:
00100:
 }
```

104 行计算所有 CPU 上中断次数,104~105 行计算 CPU 上每个中断向量的中断次数。注意:/proc/stat 文件中,将所有可能的 NR_IRQS 个中 断向量计数都记录下来,但我们的机器上通过只是用少量的中断向量,这就是看到/proc/stat 文件中,intr一行后面很多值为 0 的原因。

show_stat() 函数最后获取进程切换次数 nctxt、内核启动的时间 btime、 所有创建的进程 processes、正在运行进程的数量 procs_running、阻塞的进程数量 procs_blocked 和所有 io 等待的进程数量。

```
00101:
 seq_printf(p, "intr %llu", (unsigned long long)sum);
00102:
 / * sum again ? it could be updated? */
00103:
00104:
 for_each_irq_nr(j)
 seq_printf(p, " %u", kstat_irqs(j));
00105:
00106:
 seq_printf(p,
00107:
 "\nctxt %llu\n"
00108:
 "btime %lu\n"
00109:
00110:
 "processes %lu\n"
 "procs_running %lu\n"
00111:
 "procs_blocked %lu\n",
00112:
 nr_context_switches(),
00113:
 (unsigned long)jif,
00114:
 total_forks,
00115:
00116:
 nr_running(),
 nr_iowait());
00117:
00118:
 seq_printf(p, "softirg %llu", (unsigned long long)sum_softirg);
00119:
00120:
 for (i = 0; i < NR SOFTIRQS; i++)
00121:
00122:
 seq_printf(p, " %u", per_softirq_sums[i]);
```

```
00123: seq_printf(p, "\n");
00124:
00125: return 0;
00126: } ? end show_stat ?
00127:
```

3 Linux CPU占用率精确性分析

在使用类似 top 命令,观察系统及各进程 CPU 占用率时,可以指定刷新时间间隔,以及时刷新和实时观察 CPU 占用率。

top 命令默认情况下,是每 3 秒刷新一次。也可以通过 top -d < 刷新时间间隔 > 来指定刷新频率,如 top -d 0.1 或 top -d 0.01 等。top 执行时,也可以按"s"键,修改时间间隔。

我们可以将 CPU 占用率刷新间隔设置很低,如 0.01 秒。但过低的刷新频率是否能够更准确观察到 CPU 占用率? Linux 系统提供的 CPU 占用率信息是否足够精确?

根据前面分析,我们已知 Linux 是根据/proc/stat 文件的内容来计算 CPU 占用率,也就是精确度和/proc/stat 提供的数据精确度有关。那么

- (1) /proc/stat 文件中的内容单位是什么?
- (2) 多久会刷新/proc/stat 中的数据?

```
сри 926 0 4160 5894903 2028 0 7 0 0
сри0 80 0 473 367723 658 0 3 0 0
```

3.1 /proc/stat中的数据单位精度

/proc/stat 中 CPU 数据信息,单位是 **ticks**。内核中有个全局变量 **jiffies**,来记录系统启动以来,经历的 **ticks** 数量。

cpu1 13 0 200 368639 63 0 0 0 0

ticks(滴答)就是系统时钟中断的时间间隔,该值与内核中 HZ 值有关,即 ticks = 1/HZ。HZ 值的大小,在内核编译时可配置的。某台机器上是 RHEL6.1 内核,配置的 HZ 值为 1000。

[root@ssd boot]# uname -a

Linux ssd 2.6.32-131.0.15.el6.x86_64 #1 SMP Tue May 10 15:42:40 EDT 2011 x86_64 x86_64 x86_64 GNU/Linux

[root@ssd boot]# cat config-2.6.32-131.0.15.el6.x86_64 |grep CONFIG_HZ

CONFIG_HZ_100 is not set

CONFIG_HZ_250 is not set

CONFIG_HZ_300 is not set

CONFIG_HZ_1000=y

CONFIG_HZ=1000

[root@ssd boot]#

HZ 的值,就是每秒的时钟中断数量。可以观察/proc/interrupts 中时钟中断值变化,来计算 HZ 的值。当 HZ 的值为 1000 时,ticks 的单位即为 1/1000 秒,即 1ms。

Every 5.0s: cat/proc/interrupts/grep LOC

Tue May 15 15:54:22 2012

LOC: 1621246 308599 28013 16995 37126 95699 1159285 2399641 552961 63923 58053 20580 17037 1004223 48133 49626 Local timer interrupts

3.2 CPU利用率统计信息更新

在时钟中断程序中,更新 CPU 利用信息,即每个 ticks 更新一次。 include/linux/kernel_stat.h 中,有相应函数接口,专门用来更新 CPU 利用率信息。如 account_user_time()是更新用户态 CPU 信息。

```
00111:/*
00112: *Lock/unlock the current runqueue - to extract task statistics:
00113: */
00114: extern unsigned long long task_delta_exec(struct
task_struct_*);
00115:
00116: extern void account_user_time(struct_task_struct_*,
cputime_t, cputime_t);
00117: extern void account_system_time(struct_task_struct_*,
int, cputime_t,
```

```
00117: <a href="mailto:cputime_t">cputime_t</a>);
00118: extern void <a href="mailto:account_steal_time(cputime_t">account_steal_time(cputime_t");
00119: extern void <a href="mailto:account_process_tick(struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_task_struct_
```

在内核中有一个 per CPU 变量 kernel_stat,专门用来记录 CPU 利用信息。其定义在include/linux/kernel_stat.h 中。

```
00039: DECLARE_PER_CPU(struct kernel_stat, kstat); 00040: 00041: #define kstat_cpu(cpu) per_cpu(kstat, cpu)
```

每次时钟中断时(ticks),就会更新 kernel_stat 变量中各个成员变量的值。/proc/stat 文件中的值,都是在程序读取时更新,内核并不会主动更新/proc/stat 中的数据。/proc/stat 中的 CPU 信息是通过 kernel_stat 各个成员变量的值计算而来。

3.3 CPU利用率精确性分析

通过前面分析,我们可以得出以下结论:

- (1) Linux CPU 占用率是根据/proc/stat 文件中的数据计算而来;
- (2) /proc/stat 中的数据精度为 ticks, 即 1/HZ 秒;
- (3) 内核每个 ticks 会更新一次 CPU 使用信息:
- (4) CPU 占用率的精度为 1/HZ 秒。

4 Linux CPU占用率是否准确?

有时偶尔会遇到类似问题:在稳定计算压力下,进程 CPU 占用率不稳定;或者特性进程 CPU 占用率明显不准。即在系统切换次数很高时,Linux 的 CPU 利用率计算机制可能不准确。

那么 Linux 的 CPU 利用率计算到底是否准确?若可能不准确,则什么情况下出现这种情况?

4.1 Linux CPU占用率不准确情形

在前面分析中,Linux 内核是在每次时钟中断时更新 CPU 使用情况,即 1/HZ 秒更新一次。时钟中断时,只会看到当前正在运行的进程信息。以下图为例,红色箭头表示时钟中断(Timer Interrupt)。

第一次中断时,看到进程 A 在运行。但进程 A 运行时间短,进程 B 运行。第二次中断时,进程 C 运行;在第三次中断到来时,再次调度进程 A 执行。第三次此中断时,进程 C 运行。

按照 Linux 内核 CPU 占用率统计方法,在第 1 次和第 2 次中断期间,内核并没有看到进程 B 在运行;于是就漏掉了进程 B 使用 CPU 的信息。同样道理,在第 2 次和第 3 次中断期间,漏掉了进程 B 使用 CPU 的情况。这样,就导致了 Linux 内核 CPU 占用率统计不准确。

发生 CPU 占用率不准确的原因是: 在一个时钟中断周期内,发生了多次进程调度。 时钟中断的精度是 1/HZ 秒。

4.2 top命令CPU使用率准确吗?

只有在一个时钟中断周期内发生多次进程调度,才会出现 CPU 占用率不准的情况。那么 top 命令中 CPU 使用率是否准确与进程调度频率有关。

若 HZ 的值为 250,则 ticks 值为 4ms;若 HZ 值为 1000,则 ticks 值为 1ms。在 HZ 为 250 时,只要进程的调度间隔大于 4ms,CPU 占用率就准确。HZ 为 1000 时,调度间隔大于 1ms,CPU 占用率计算就准确。

进程调度次数少,CPU 占用率就准确;调度时间间隔小于时钟中断,就可能不准确。那么进程调度的时机是怎样的?如何观察进程调度次数?

4.2.1 进程调度时机

■ 进程状态转换的时刻:进程终止、进程睡眠

进程要调用 sleep()或 exit()等函数进行状态转换,这些函数会主动调用调度程序进行进程调度:

■ 当前进程的时间片用完时(current->counter=0)

由于进程的时间片是由时钟中断来更新的

■ 设备驱动程序

当设备驱动程序执行长而重复的任务时,直接调用调度程序。在每次反复循环中,驱动程序都检查 need_resched 的值,如果必要,则调用调度程序 schedule()主动放弃 CPU。

■ 进程从中断、异常及系统调用返回到用户态时

不管是从中断、异常还是系统调用返回,最终都调用 ret_from_sys_call(),由这个函数进行调度标志的检测,如果必要,则调用调度程序。那么,为什么从系统调用返回时要调用调度程序呢?这当然是从效率考虑。从系统调用返回意味着要离开内核态而返回到用户态,而状态的转换要花费一定的时间,因此,在返回到用户态前,系统把在内核态该处理的事全部做完。

4.2.2 进程调度次数观察

可以通过 vmstat 命令,来观察系统中进程切换次数,cs 域的值就是切换次数。HZ 的值,可以通过内核配置文件来确定,若/proc/config.gz 存在,导出这个文件查看即可。

```
[root@ssd proc]# vmstat 1
 14500 173604
 23818652
 66
 139
 23818652
 14500 173604
 1043
 23818520
 14500 173604
 23819016
 14500 173604
 1046
 23819016
 14500
 1026
 100
```

也可以通过查看/proc/sched_debug 文件内容,来观察切换次数(nr_switches)。

[root@ssd proc]# watch -d -n 1 'cat /proc/sched_debug |grep nr_switches'

```
Every 1.0s: cat /proc/sched_debug |grep nr_switches
  .nr switches
 : 52750<mark>48</mark>
  .nr_switches
 : 1270644
  .nr_switches
 : 115617
 : 132512
  .nr_switches
 : 1695<mark>86</mark>
  .nr_switches
  .nr_switches
 : 1050<mark>50</mark>1
  .nr_switches
 : 3193<mark>58</mark>9
 : 110<mark>418</mark>72
  .nr_switches
 : 1724243
  .nr_switches
 : 2684<mark>35</mark>
  .nr switches
 : 2012<mark>9</mark>0
  .nr switches
 : 125461
  .nr switches
  .nr switches
 : 137944
  .nr_switches
 : 1763<mark>12</mark>
  .nr_switches
 : 27220<mark>56</mark>
  .nr_switches
 : 2430<mark>7</mark>1
```

我们系统中的进程调度真的那么频繁吗?大多数情况下,Linux中的CPU占用率计算机制是准确的。