

Linux常用监控命令介绍

基础应用组 梁若羽

2011-07-12

内容

- 基础知识
- 3 常用监控命令
- 4 在实战中综合运用

培训目标

- 掌握常用监控命令的用途和启用方法
- 熟悉各个关键输出参数的真实含义
- 了解Linux操作系统的一些基本原理
- 抛砖引玉,交流经验

内容

 1
 培训目标

 2
 基础知识

 3
 常用监控命令

 4
 在实战中综合运用

基础知识——核心态与用户态

- 核心态: ring 0,操作系统内核代码运行的模式,可以 无限制访问系统存储、外部设备
- 用户态: ring 3, 应用程序自身代码运行的模式, 非特权状态, 能够访问的地址空间是有限的

基础知识——系统调用(1)

- 系统调用:核心态开放给用户态的接口,以软中断实现
- 函数调用:用户态层面的概念,与核心态无关

基础知识——系统调用(2)


```
int main(void) {
 printf("hello world!");
 return 0;
}
```

\$ strace ./helloworld

•••

```
write(1, "hello world!", 12hello world!) = 12
exit_group(0) = ?
```


- 系统调用无处不在,哪怕是最简单的hello world!
- strace命令能够显示所有在程序中使用的系统调用

基础知识——进程组与会话(1)

standard output standard input standard error terminal-signal

基础知识——进程组与会话(2)

- 进程组是一个或多个进程的集合,进程组ID是该组的领头进程的pid
- 会话是一个或多个进程组的集合,当前与终端交互的进程组为前台进程组,只能有一个,其余为后台进程组

基础知识——进程的几种状态

Figure 4.18 Linux Process/Thread Model

基础知识——僵尸进程

- 进程已死亡,但父进程没有收尸,该进程就成僵尸进程
- 僵尸进程不打开任何文件,几乎不占内存,但是占据进程表的资源,进程表记录pid、进程状态、CPU时间等
- 僵尸状态是每个子进程结束时必经的状态
- 系统监控中出现大量僵尸进程,应检查其父进程代码

基础知识——上下文切换

a) Runnable process R₁ put on CPU as O₁

c) Context switch - runnable process
 R₂ put on CPU as O₂

b) Process O₁ goes to sleep waiting for I/O as S₁

 d) Process S₁ is woken when resource becomes available; put on run queue as R₁

e) Process O_2 is preempted and put back on run queue as R_2 . R_1 is put on CPU next, as shown in figure a, because it has higher priority than R_2

- 上下文是指进程在CPU的执行环境,例如寄存器状态
- 进程挂起时,保存其上下文,再次运行时恢复

基础知识——虚拟内存与页面

- 每个进程都有其地址空间,地 址空间在逻辑上是连续的
- 物理上可以被分为多个RAM 碎片,也可以有部分暂存在磁 盘,使得进程可用的内存比实 际内存要多
- 操作系统把虚拟内存分成一个 个页面来管理,Linux的页面 大小通常为4K
- 当要访问的逻辑页面不在物理 内存时,产生缺页中断
- 内存不足时,淘汰旧页面,换 入新页面,页面交换有 paging和swapping之分

基础知识——常规页面

一些大型应用,例如关系数据库等,如仍然使用4K大小的页面, 页表必然很大, 影响效率

基础知识——巨页

使用巨页能够以较小的页表映射较多的内存

基础知识——虚拟化技术

- Hypervisor:运行在物理服务器和操作系统之间的中间软件层,可允许多个操作系统共享硬件
- 991原则:90%的服务器在90%的时间,CPU使用率低于10%

基础知识——tcp连接状态

- 连接建立时的tcp状态变迁
- 客户端: SYN_SENT、ESTABLISHED
- 服务端:LISTEN、SYN_RECV、ESTABLISHED
- 连接关闭时的tcp状态变迁
- 主动方: ESTABLISHED、FIN_WAIT1、FIN_WAIT2、 TIME_WAIT、CLOSED
- 被动方: ESTABLISHED、CLOSE_WAIT、LAST_ACK、 CLOSED
- 一个特殊的tcp状态
- 连接双方同时关闭:CLOSING

基础知识——三次握手与四次握手

基础知识——同时连接与同时关闭连接

基础知识小结

- 核心态与用户态
- 系统调用
- 进程组与会话
- 进程的几种状态、僵尸进程、上下文切换
- 虚拟内存、缺页中断、页面交换、巨页
- tcp连接状态
- 虚拟化技术

- Q.为什么从这些概念开始?
- A.因为这些对于理解命令的输出大有裨益

内容

- **1** 培训目标
- 基础知识
- 3 常用监控命令
 - 4 在实战中综合运用

Linux top命令——汇总区域


```
top - 11:05:37 up 1:34, 7 users, load average: 0.00, 0.00, 0.00

Tasks: 272 total, 1 running, 270 sleeping, 0 stopped, 1 zombie

Cpu(s): 0.0%us, 0.0%sy, 0.0%ni, 99.9%id, 0.1%wa, 0.0%hi, 0.0%si, 0.0%st

Mem: 24676764k total, 826012k used, 23850752k free, 183000k buffers

Swap: 0k total, 0k used, 0k free, 287472k cached

PID USER PR NI VIRT RES SHR S %CPU %MEM TIME+ COMMAND

5434 dengwl 16 0 96444 3436 2244 S 0.3 0.0 0:02.65 vim

8753 liangry 15 0 12872 1252 828 R 0.3 0.0 0:00.38 top

1 root 15 0 10348 696 584 S 0.0 0.0 0:02.42 init
```

- 汇总区域显示五个方面系统性能信息
- 负载:时间、登录用户数、系统平均负载
- 进程:运行、睡眠、停止、僵尸
- CPU:用户态、核心态、NICE、空闲、等待IO、中断等
- 内存:总量、已用、空闲(系统角度的)、缓冲、缓存
- 交换分区:总量、已用、空闲

Linux top命令——任务区域

PID	USER	PR	NI	VIRT	RES	SHR	S	₽CPU	%MEM	TIME+	COMMAND
9001	liangry	15	0	12872	1248	832	R	0.3	0.0	0:01.05	top
8702	liangry	15	0	90120	1756	1008	S	0.0	0.0	0:00.18	sshd: liangry@pts/5
8703	liangry	15	0	66092	1552	1192	S	0.0	0.0	0:00.02	-bash
8813	liangry	15	0	90120	1748	1004	S	0.0	0.0	0:00.15	sshd: liangry@pts/7
8814	liangry	15	0	66092	1548	1196	S	0.0	0.0	0:00.02	-bash

- 任务区域默认显示:进程ID、有效用户、进程优先级、 NICE值、进程使用的虚拟内存、物理内存和共享内存、 进程状态、CPU占用率、内存占用率、累计CPU时间、进程命令行信息
- 使用交互命令f可选择更多

列名	描述	列名	描述
PPID	父进程ID	CODE	代码段大小
RUSER	实际用户	DATA	数据段+栈大小
TTY	终端名	nFLT	缺页中断次数
P或者#C	进程调度的CPU	nDRT	脏页数
SWAP	进程使用的交换分区大小	•••••	

Linux top命令——交互命令(1)

类型	命令	描述	备注
	数字1	CPU模式切换	
汇出区日二	字母	负载信息开关	
汇总区显示	m	内存信息开关	
	t	进程信息开关	
	Z	色彩选择	
在 亚	X	排序字段高亮	前置命令Z
色彩	У	运行状态高亮	前置命令Z
	Z	CPU模式切换 负载信息开关 内存信息开关 进程信息开关 色彩选择 排序字段高亮 运行状态高亮 色彩显示开关 排序字段选择 字段顺序选择 字段顺序选择	前置命令Z
	F或者O	排序字段选择	
任务区字段	0	字段顺序选择	
排列与排序	R	倒序、顺序切换	
	字母I负载信息开关m内存信息开关t进程信息开关Z色彩选择x排序字段高亮y运行状态高亮z色彩显示开关F或者O排序字段选择o字段顺序选择R倒序、顺序切换	排序字段选择	前置命令Z、x

Linux top命令——交互命令(2)

类型	命令	描述	备注	
	С	命令行信息切换		
	f	显示字段选择		
// 夕	Н	线程、进程显示切换		
壮分区亚小	n或者#	设置显示的任务数		
	u	设置显示某个有效用户的任务	两者究竟有	
	U	设置显示某个实际用户的任务	何区别?	
甘宁	W	保存设置		
其它	c 命令行 f 显示字 H 线程、 n或者# 设置显 U 设置显 U 设置显	手动刷新		

	PID	USER	RUSER	PR	NI	VIRT	RES	SHR	S	&CPU	%MEM	TIME+	COMMAND
8	703	liangry	liangry	16	0	66092	1540	1184	S	0.0	0.0	0:00.01	-bash
8	843	root	liangry	16	0	53212	1292	1004	S	0.0	0.0	0:00.00	passwd

对于设置了粘着位的程序,有效用户与实际用户的区别

Linux iostat命令——主要命令行参数


```
%user %nice %system %iowait %steal
 %idle
avq-cpu:
 0.01 0.00 0.02 0.04 0.00 99.92
Device:
 tps kB read/s kB wrtn/s kB read
 kB wrtn
 3.84 57.17
 9.58
 401305
 67260
sda
 2.09 9.04
 1.22
 63441
 8572
sdb
```

```
Device: rrqm/s wrqm/s r/s w/s rkB/s wkB/s avgrq-sz avgqu
-sz await r_await w_await svctm %util
sda 0.00 0.00 1800.00 0.00 7200.00 0.00 8.00 0
.93 0.52 0.52 0.00 0.52 93.20
```

- iostat -c: 见top命令的CPU信息
- iostat -d:吞吐率、每秒读写、总的读写
- iostat -x:每秒读写次数、平均IO队列长度、平均每次 IO操作总耗时、平均每次IO操作的实际执行时间、IO使 用率
- 一个隐藏的等式: %util = (r/s + w/s) * svctm / 10

Linux iostat命令——案例分析(1)

● 遭遇IO瓶颈

r/s	w/s	avgqu-sz	await	svctm	%util
 71.60	125.00	68.68	356.60	4.75	93.42
 88.40	74.20	38.25	236.09	5.45	88.54
 44.60	124.00	84.49	510.51	5.75	96.98

- (71.60+125.00)*4.75 = 933.85 (ms)
- (88.40 + 74.20)*5.45 = 886.17(ms)
- \bullet (44.60+124.00)*5.75 = 969.45(ms)
- 那么,IO瓶颈有什么<u>症状</u>?
- %util很高
- await远远大于svctm
- avgqu-sz比较大

Linux iostat命令——案例分析(2)

● 只是IO忙碌

r/s	w/s	avgqu-sz	await	svctm	%util
 194.40	1.20	1.04	5.32	5.05	98.70
 174.00	1.80	1.04	5.90	5.63	99.00
 217.20	1.20	1.01	4.62	4.50	98.28

- (194.40+1.20)*5.05 = 987.78(ms)
- (174.00+1.80)*5.63 = 989.75(ms)
- (217.20+1.20)*4.50 = 982.80(ms)
- 为什么不算IO瓶颈?
- %util还是很高,比较容易迷惑人
- await接近svctm,略大一点点
- avgqu-sz不大

Linux dmesg命令

- 打印内核"环缓冲区"的信息
- 内核"环缓冲区"保存Linux开机信息
- 也记录某些程序的内存错误(segfault)

Linux Isof命令(1)

● 查看文件系统阻塞,解决umount busy问题

```
[root@platform4 sbin]# /usr/sbin/lsof /boot
COMMAND PID USER FD TYPE DEVICE SIZE NODE NAME
bash 4192 liangry cwd DIR 8,1 4096 2 /boot
```

查看监听端口被哪个进程占用

```
[root@platform4 sbin]# /usr/sbin/lsof -i :8080
COMMAND PID USER FD TYPE DEVICE SIZE NODE NAME
nginx 4762 liangry 10u IPv4 11712 TCP *:webcache (LISTEN)
nginx 4838 liangry 10u IPv4 11712 TCP *:webcache (LISTEN)
```

查看用户打开哪些文件

[root@p]	Latfor	cm4 sbin]	# /us	r/sbin/lsof	-u liangry		
COMMAND	PID	USER	FD	TYPE	DEVICE	SIZE	NODE NAME
sshd	4585	liangry	cwd	DIR	8,2	4096	2 /
sshd	4585	liangry	rtd	DIR	8,2	4096	2 /
sshd	4585	liangry	txt	REG	8,6	346376	737424 /usr/
sshd	4585	lianary	mem	REC	8 2	115168	/1/362 /lihe

Linux Isof命令(2)

● 查看进程打开哪些文件

```
[root@platform4 sbin]# /usr/sbin/lsof -p 4838
COMMAND PID USER FD TYPE DEVICE SIZE NODE NAME
nginx 4838 liangry cwd DIR 8,8 4096 1705022 /home/liangry 4838 liangry rtd DIR 8,2 4096 2 //
nginx 4838 liangry rtd DIR 8,2 4096 2 //
nginx 4838 liangry tyt PEC 8 8 2782180 1703837 /home/liangry 4838 liangry tyt DEC
```

查看远程已打开的网络连接

```
[root@platform4 sbin]# /usr/sbin/lsof -i @192.168.34.128

COMMAND PID USER FD TYPE DEVICE SIZE NODE NAME
sshd 4583 root 3u IPv6 11076 TCP platform4:9922->192.168.34.128
sshd 4585 liangry 3u IPv6 11076 TCP platform4:9922->192.168.34.128
```

Linux netstat命令

● 常规用法

netstat参数	描述	执行格式
-r	显示路由表	netstat -r
-i	显示网络接口	netstat -i
-a	显示所有socket	netstat -a或netstat -an
-n	显示IP	与-a等参数联合使用

• 小技巧

● 汇总统计tcp连接状态


```
[liangry@platform1 ~]$ netstat | awk '/^tcp/ {++S[$NF]} END {for(a in S) print a
, S[a]}'
TIME_WAIT 18
ESTABLISHED 91
```

查看端口被哪个进程占用

Linux ps命令

	BSD	Linux
基本用法	ps aux	ps -ef
显示PGID和SID	ps auxj	ps -efj
显示进程派生树	ps auxf	ps -efH

- 进程状态: D、R(unning)、S(leep)、T、Z(ombie)
- BSD风格<mark>附加状态:<(高优先级)、N(ice)、s(领头进程)、</mark>I(多线程)、+(前台进程)

Linux vmstat命令

- 内存不足以致页面交换频繁,系统性能下降
- 从下面的截图可以看出哪些性能指标?

```
[liangry@platform4 sbin]$ vmstat 5
procs ------memory----- ---swap-- ----io---- --system-- ----cpu----
r b swpd free buff cache si so bi bo in cs us sy id wa
0 0 0 832608 42212 92496 0 0 3 2 506 10 0 0 100 0
1 0 0 280280 42244 92464 0 0 2 17 1017 26 19 7 73 0
 154 33070 439 33102 1165
1 4 161212 15896 460 4112
 166 37466 609 37470 1112
 134 7 6 6 81
0 6 352700 15872 484 6400
0 5 550856 15872 476 5584 0 39634
 143 8 7
 0 39635 1091
0 5 754200 15872 464 3612 26 40668 34 40673 1095
 152 8 7
 133 6 6
0 6 938384 17856 444 3984 45 36838 134 36841 1085
0 6 1139636 15864
 464 4096 26 40262
 27 40270 1102
 160 8 8
0 0 1200692 25208
 444 3784 96 12238 145 12242 1061
0 0 1200692 25416
 452
 3844 0 0 0 3 1013
 19 0
0 0 1200692 25680
 452 3844
 0 0 1009
 0 100 0
```

free memory急剧减少,回收buffer和cache也无济于事,于是大量使用交换分区(swpd),页面交换(swap)频繁,读写磁盘数量(io)增多,缺页中断(in)增多,上下文切换(cs)次数增多,等待IO的进程数(b)增多,大量CPU时间用于等待IO(wa)

Linux sar命令——实例(1)

● 监控磁盘IO , 与iostat类似

```
[liangry@platform4 sbin]$ sar -bd 5
Linux 2.6.9-89.35.1.ELsmp (platform4) 07/11/11
 x86 64 (2 CPU)
17:09:00
 tps rtps wtps bread/s bwrtn/s
17:09:05 81.27 19.29 61.99 909.36 68858.43
17:09:00
 DEV tps rd sec/s wr sec/s avgrq-sz avgqu-sz await
 %util
 svctm
17:09:05
 dev8-0 81.27 909.36 68858.43 858.43 110.14 786.46
 11.48
 93.33
17:09:05 dev8-16 0.00
 0.00 0.00 0.00
 0.00 0.00 0.00
 0.00
```

- 监控页面交换, paging与swapping
- 如果页面回收率(%vmeff)接近100,表示几乎所有被列入回收列表的页面都能够被正常回收
- 如果%vmeff太低,又不是0.00,表示内存有瓶颈

Linux sar命令——实例(2)

监控内存、交换分区、巨页页面

- sar -R:空闲内存页面、缓冲页面和缓存页面的变化趋势
- sar -r: 当前内存的使用信息,与free命令类似
- sar -S: 当前交换分区的使用信息,与free命令类似
- sar -H: 当前巨页页面的信息

Linux sar命令——实例(3)

● 监控CPU、进程创建与上下文切换、运行队列与负载

● proc/s:平均每秒创建的进程数

● cswch/s:平均每秒的上下文切换次数

● runq-sz:等待运行时间片的进程数

● plist-sz:进程列表的总数

● Idavg-x:过去一段时间内的系统平均负载,即进程状态为R或D的加权平均数

blocked:当前被IO阻塞的进程数

内容

- 1 培训目标
- 基础知识
- 3 常用监控命令
- 4 在实战中综合运用

在实战中综合运用(1)

● 首先,使用w查看系统负载

\$ w

10:46:36 up 85 days, 14:17, 4 users, load average: 6.52, 5.57, 5.55

分析: 负载比较高, 系统资源出现瓶颈

● 第二,使用vmstat查看系统大致状况

\$ vmstat 2

```
procs -----memory----- ---swap-- ----io--- --system-- ----cpu-----
 swpd free buff cache si so bi
 bo in cs us sy id wa st
 4 36212 524784 126016 4780220 0 0 33
 21
 0 0 6 7 80 7 0
 0 36212 468396 126664 4800532 0 0 602 15382 13900 18410 9 14 69
 3 36212 441572 127064 4792600 0 0 2024 56110 13754 14710 8 11 68 14 0
  0 36212 477532 127572 4777576 0
 0 1208 20356 13661 8726 5 9 70 17 0
 1 36212 509236 128116 4744336 0
 0 1880 11172 13646 11622 7 9 80
 1 36212 508344 128688 4722108 0
 0 2290 23354 13815 10977 7 10 73 10 0
 36212 459968 129264 4766660 0
 0 1404
 64 13357 16221
 9 12 77 3 0
1 2 36212 462180 129712 4752460 0 0 486 40270 13674 14392 8 11 70 10 0
```

分析:交换分区无变化、也无页面交换,排除内存不足;CPU的idle值维持在70%以上,基本可排除CPU的问题;但是,每秒写的块数(bo)很大,CPU的IOwait(wa)也不低,IO方面可能存在瓶颈

在实战中综合运用(2)

第三,使用iostat分析IO瓶颈

\$ iostat -d -x 1

Device:	rrqm/s	wrqm/s	r/s	w/s	rsec/s	wsec/s a	vgrq-sz av	/gqu-sz	await	svctm	%util
sda	0.00	8320.00	0.00	470.00	0.00	97552.00	207.56	135.86	304.25	2.13	100.10
sda1	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
sda2	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
• • •											
sda8	0.00	8320.00	0.00	470.00	0.00	97552.00	207.56	135.86	304.25	2.13	100.10
sdb	41.00	10.00	24.00	120.00	6328.00	1040.00	51.17	5.75	39.92	2.00	28.80
sdb1	41.00	10.00	24.00	120.00	6328.00	1040.00	51.17	5.75	39.92	2.00	28.80

分析:IO集中在sda8,<mark>%util</mark>很高,await远远大于svctm,avgqu-sz也很大, 满足IO瓶颈的全部条件

● 第四,使用df查看磁盘空闲块和inode

\$ df -h /dev/sda8

Filesystem Size Used Avail Use% Mounted on

\$ df -i /dev/sda8

Filesystem Inodes IUsed IFree IUse% Mounted on

/dev/sda8 30M 19K 30M 1% /home

分析:均有空闲,排除资源接近耗尽,此外,业务日志写在sdb1分区,也可排除写入大量业务日志带来的压力

在实战中综合运用(3)

● 第五,使用Isof查看什么进程操作/home目录下的文件 \$ Isof -n | grep home

```
nginx 6010 cws 286u REG 8,8 16760832 11206661
/home/cws/cwsserver/fastcgi_temp/0000002200 (deleted)

nginx 6010 cws 687u REG 8,8 7332864 11206673
/home/cws/cwsserver/fastcgi_temp/0000002397 (deleted)

nginx 6011 cws 473u REG 8,8 16760832 11206671
/home/cws/cwsserver/fastcgi_temp/0000001976 (deleted)
```

. . .

分析:没有发现其它异常,但有大量的nginx fastcgi信息,看上去与此有关

● 第六,排查、修改nginx的fastcgi设置

解决:nginx.conf中没有fastcgi的设置,即使用默认参数,fastcgi缓冲区大小为36k,对于部分response来说太小,把它适当改大,问题解决。使用vmstat、iostat等命令再查看皆恢复正常

Thank You!

uc.cn