

Alternatív processz állapot és statisztika lekérdezési módszer a Linux kernelben

Piller Imre

2011. október 13.

Az alapprobléma

A processzek állapotát gyakran le kell kérdezni.
Az ehhez használatos eszközök:

- ps
- top

Maga a monitorozás is erőforrást von el, ami nagy számú processz esetén teljesítménykiesést okoz.

Meg kell vizsgálni a rendelkezésre álló eszközöket, és hogy hol lehet javítani azokon.

A processzek listájának lekérdezési ideje

Néhány becslés a `ps ax` parancs futási idejére különböző számú processz mellett:

Egy lehetséges megoldás

A processzek adatainak lekérdezése a kernelből lehetőleg minél nagyobb egységekben.

Ehhez biztosítani kell

- a processzek adatainak egy struktúrába rendezését a kerneloldalon,
- az adatok átadását a kernel- és user-space között,
- a megjelenítéshez programokat.

A procps csomag

A lekérdezéshez a programok egy külön procps csomagban vannak. Az alábbiak tartoznak bele:

- ps, top
- vmstat, free
- kill, skill, snice
- pgrep, pmap, pkill
- sysctl
- uptime, w
- slabtop, watch

A `ps` program

Process Status

- listázás és fák kirajzoltatása.
- Különféle paramétermegadási módok

Működése:

- saját processzleíró struktúra (`proc_t`)
- processztábla (`PROCTAB`) feltöltése
- processz adatainak lekérdezése (`get_proc_status`)
- adatok kiolvasása a `stat` fájlokból

A **top** program

Curses alapú program. Periodikusan frissíti az adatokat, közben várakozik billentyűeseményekre.

Két fő része van:

- összegző statisztikák (`summary_show`)
- processzek listája (`task_show`)

Az adatokat szintén a `/proc` jegyzékből veszi.

A proc-fájlrendszer

Virtuális fájlrendszer, melyben a fájlokhoz a kernelben függvények tartoznak, így a hozzáférés ellenőrzöten megoldható a kernel bizonyos részeihez.

Lehetnek benne

- reguláris fájlok
- szimbólikus linkek
- speciális eszközfájlok
- jegyzékek

Fájl létrehozása

```
#include <linux/proc_fs.h>
...
struct proc_dir_entry* create_proc_entry
(
 const char* name,
 mode_t mode,
 struct proc_dir_entry* parent
);
```

Jegyzék létrehozása, bejegyzés törlése

```
struct proc_dir_entry* proc_mkdir  
(  
 const char* name,  
 struct proc_dir_entry* parent  
);
```

```
void remove_proc_entry  
(  
 const char* name,  
 struct proc_dir_entry* parent  
);
```

A callback függvény

```
int procfile_read
(
 char* buffer ,
 char** buffer_location ,
 off_t offset ,
 int buffer_length ,
 int *eof ,
 void *data
);
...
entry->read_proc = procfile_read;
```

A Linux kernel

Monolitikus; egy nagy programnak tekinthető.

Moduláris; futás közben dinamikusan lehet futtatható modulokat hozzáadni, vagy eltávolítani.

Vannak dokumentációk hozzá, de nem teljeskörűek, és a kód gyorsan változik, ezért érdemes megnézni magát a forráskódot.

- <http://www.kernel.org>
- <http://www.tldp.org>

Miért is lehet erre szükség ?

- Személyre szeretnénk szabni a rendszert.
- Az adott verziót szeretnénk használni, és az nem érhető el máshogy, mert
 - túl régi,
 - túl friss,
 - nincs lefordítva az adott architektúrára,
 - nem tartalmazza az adott disztribúció.
- Meg szeretnénk ismerni a működését.

Fordítás és telepítés

```
$ make mrproper  
$ zcat /proc/config.gz > .config  
$ make oldconfig  
$ make menuconfig  
$ make  
  
# make modules_install
```

bzImage majd initrd létrehozása,
esetleg GRUB konfigurálás.

A processzek nyilvántartása

A kernelben a processzek `task_struct` struktúrák láncolt listájaként vannak nyilvántartva. Van még egy `pid_hash` tömb is PID szerint hash-elve.

Egyszerűen be lehet járni a listát egy makróval:

```
struct task_struct* p;  
for_each_process (p) {  
 ...  
}
```

Kernel modulok

Egy külön lefordítható program, ami aztán hozzáadható a kernelhez. Az 1.2 -es verzióval került bele (1995). Alkalmazási területek:

- Device drivers
- Filesystem drivers
- System calls
- Network drivers
- TTY line disciplines
- Executable interpreters

Kernelmodul írása

```
#include <linux/kernel.h>
#include <linux/module.h>
...
int init_module(void) {
 ...
}
...
void cleanup_module(void) {
 ...
}
```

Modulok betöltése/eltávolítása

A `modutils` csomagban vannak az ehhez szükséges eszközök:

- `insmod`, `rmmod`
- `depmod`
- `kerneld`
- `ksyms`
- `lsmod`
- `modinfo`
- `modprobe`

További megoldandó problémák

A megoldáshoz használható eszközök így már adottak, viszont vannak még további megoldandó feladatok, mint

- a processztábla lényeges adatainak egy kisebb struktúrába rendezése,
- nagyobb mennyiségű adat mozgatása,
- felhasználói programok írása, vagy meglévők átalakítása.

Köszönöm a figyelmet !