

Administering Resource Management in Oracle® Solaris 11.3

ORACLE®

Part No: E54740
March 2018

Part No: E54740

Copyright © 2004, 2018, Oracle and/or its affiliates. All rights reserved.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, then the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information about content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services, except as set forth in an applicable agreement between you and Oracle.

Access to Oracle Support

Oracle customers that have purchased support have access to electronic support through My Oracle Support. For information, visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info> or visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs> if you are hearing impaired.

Référence: E54740

Copyright © 2004, 2018, Oracle et/ou ses affiliés. Tous droits réservés.

Ce logiciel et la documentation qui l'accompagne sont protégés par les lois sur la propriété intellectuelle. Ils sont concédés sous licence et soumis à des restrictions d'utilisation et de divulgation. Sauf stipulation expresse de votre contrat de licence ou de la loi, vous ne pouvez pas copier, reproduire, traduire, diffuser, modifier, accorder de licence, transmettre, distribuer, exposer, exécuter, publier ou afficher le logiciel, même partiellement, sous quelque forme et par quelque procédé que ce soit. Par ailleurs, il est interdit de procéder à toute ingénierie inverse du logiciel, de le désassembler ou de le décompiler, excepté à des fins d'interopérabilité avec des logiciels tiers ou tel que prescrit par la loi.

Les informations fournies dans ce document sont susceptibles de modification sans préavis. Par ailleurs, Oracle Corporation ne garantit pas qu'elles soient exemptes d'erreurs et vous invite, le cas échéant, à lui en faire part par écrit.

Si ce logiciel, ou la documentation qui l'accompagne, est livré sous licence au Gouvernement des Etats-Unis, ou à quiconque qui aurait souscrit la licence de ce logiciel pour le compte du Gouvernement des Etats-Unis, la notice suivante s'applique :

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

Ce logiciel ou matériel a été développé pour un usage général dans le cadre d'applications de gestion des informations. Ce logiciel ou matériel n'est pas conçu ni n'est destiné à être utilisé dans des applications à risque, notamment dans des applications pouvant causer un risque de dommages corporels. Si vous utilisez ce logiciel ou ce matériel dans le cadre d'applications dangereuses, il est de votre responsabilité de prendre toutes les mesures de secours, de sauvegarde, de redondance et autres mesures nécessaires à son utilisation dans des conditions optimales de sécurité. Oracle Corporation et ses affiliés déclinent toute responsabilité quant aux dommages causés par l'utilisation de ce logiciel ou matériel pour des applications dangereuses.

Oracle et Java sont des marques déposées d'Oracle Corporation et/ou de ses affiliés. Tout autre nom mentionné peut correspondre à des marques appartenant à d'autres propriétaires qu'Oracle.

Intel et Intel Xeon sont des marques ou des marques déposées d'Intel Corporation. Toutes les marques SPARC sont utilisées sous licence et sont des marques ou des marques déposées de SPARC International, Inc. AMD, Opteron, le logo AMD et le logo AMD Opteron sont des marques ou des marques déposées d'Advanced Micro Devices. UNIX est une marque déposée de The Open Group.

Ce logiciel ou matériel et la documentation qui l'accompagne peuvent fournir des informations ou des liens donnant accès à des contenus, des produits et des services émanant de tiers. Oracle Corporation et ses affiliés déclinent toute responsabilité ou garantie expresse quant aux contenus, produits ou services émanant de tiers, sauf mention contraire stipulée dans un contrat entre vous et Oracle. En aucun cas, Oracle Corporation et ses affiliés ne sauraient être tenus pour responsables des pertes subies, des coûts occasionnés ou des dommages causés par l'accès à des contenus, produits ou services tiers, ou à leur utilisation, sauf mention contraire stipulée dans un contrat entre vous et Oracle.

Accès aux services de support Oracle

Les clients Oracle qui ont souscrit un contrat de support ont accès au support électronique via My Oracle Support. Pour plus d'informations, visitez le site <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info> ou le site <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs> si vous êtes malentendant.

Contents

Using This Documentation	13
1 Introduction to Resource Management	15
Resource Management Overview	15
Resource Classifications	16
Resource Management Control Mechanisms	17
Resource Management Configuration	18
Resource Management and Non-Global Zones	18
When to Use Resource Management	18
Resource Management and Server Consolidation	19
Using Resource Management to Support a Large or Varied User Population	19
Setting Up Resource Management Task Map	20
2 About Projects and Tasks	23
Project and Task Facilities	23
Project Identifiers	24
Determining a User's Default Project	24
Setting User Attributes With the useradd and usermod Commands	25
project Database	26
PAM Subsystem	26
Naming Services Configuration	26
Local /etc/project File Format	27
Project Configuration for NIS	29
Project Configuration for LDAP	29
Project Task Identifiers	29
Using Projects to Assign, Modify, and Remove Multi-CPU Binding	31
Commands Used With Projects and Tasks	32

3 Administering Projects and Tasks	35
Administering Projects and Tasks Task Map	35
Example Options for Projects and Tasks	36
Command Options Used With Projects and Tasks	36
Using cron and su With Projects and Tasks	38
Administering Projects	39
▼ How to Define a Project and View the Current Project	39
▼ How to Delete a Project From the /etc/project File	41
How to Validate the Contents of the /etc/project File	41
How to Obtain Project Membership Information	41
▼ How to Create a New Task	42
▼ How to Move a Running Process Into a New Task	42
Editing and Validating Project Attributes	43
▼ How to Add Attributes and Attribute Values to Projects	43
▼ How to Remove Attribute Values From Projects	44
▼ How to Remove a Resource Control Attribute From a Project	44
▼ How to Substitute Attributes and Attribute Values for Projects	45
▼ How to Remove the Existing Values for a Resource Control Attribute	45
How to Use Projects to Assign, Modify, and Remove Multi-CPU Binding	45
▼ How to Create a Project With MCB Resource Controls	46
▼ How to Change the Multi-CPU Binding Type	46
▼ How to Clear MCB From a Project	47
4 About Extended Accounting	49
Introduction to Extended Accounting	49
How Extended Accounting Works	50
Extensible Format of Extended Accounting	51
exact Records and Format	51
Using Extended Accounting on an Oracle Solaris System with Zones Installed	52
Extended Accounting Configuration	52
Starting and Persistently Enabling Extended Accounting	52
Commands Used With Extended Accounting	53
Perl Interface to libexact	54
5 Administering Extended Accounting	57
Administering the Extended Accounting Facility Task Map	57

Assigning Rights to Manage Extended Accounting	58
▼ How to Activate Extended Accounting for Flows, Processes, Tasks, and Network Components	58
How to Display Extended Accounting Status	59
How to View Available Accounting Resources	59
▼ How to Deactivate Process, Task, Flow, and Network Management Accounting	60
Using the Perl Interface to libexacct	61
How to Recursively Print the Contents of an exacct Object	61
How to Create a New Group Record and Write It to a File	63
How to Print the Contents of an exacct File	64
Example Output From Sun::Solaris::Exacct::Object->dump()	65
6 About Resource Controls	67
Resource Controls Concepts	67
Resource Limits and Resource Controls	68
Interprocess Communication and Resource Controls	68
Resource Control Constraint Mechanisms	68
Project Attribute Mechanisms	69
Configuring Resource Controls and Attributes	69
Available Resource Controls	70
Zone-Wide Resource Controls	73
Units Support in Resource Controls	74
Resource Control Values and Privilege Levels	75
Global and Local Actions on Resource Control Values	76
Resource Control Flags and Properties	78
Resource Control Enforcement	80
Global Monitoring of Resource Control Events	80
Applying Resource Controls	81
Temporarily Updating Resource Control Values on a Running System	81
Updating the Logging Status of Resource Controls	81
Updating Resource Controls	81
Commands Used With Resource Controls	82
7 Administering Resource Controls	83
Administering Resource Controls Task Map	83
Setting Resource Controls	84

▼ How to Set the Maximum Number of LWPs for Each Task in a Project	84
▼ How to Set Multiple Controls on a Project	85
Using the <code>prctl</code> Command	86
▼ How to Use the <code>prctl</code> Command to Display Default Resource Control Values	86
▼ How to Use the <code>prctl</code> Command to Display Information for a Given Resource Control	89
▼ How to Use <code>prctl</code> to Temporarily Change a Value	90
▼ How to Use <code>prctl</code> to Lower a Resource Control Value	90
▼ How to Use <code>prctl</code> to Display, Replace, and Verify the Value of a Control on a Project	91
Using <code>rctladm</code>	91
How to Use <code>rctladm</code>	91
Using <code>ipcs</code>	92
How to Use <code>ipcs</code>	92
Capacity Warnings	93
▼ How to Determine Whether a Web Server Is Allocated Enough CPU Capacity	93
8 About Fair Share Scheduler	95
Introduction to the Scheduler	95
CPU Share Definition	96
CPU Shares and Process State	97
CPU Share Versus Utilization	97
CPU Share Examples	97
Example 1: Two CPU-Bound Processes in Each Project	98
Example 2: No Competition Between Projects	98
Example 3: One Project Unable to Run	99
FSS Configuration	100
Projects and Users in FSS	100
CPU Shares Configuration	101
FSS and Processor Sets	102
FSS and Processor Sets Examples	103
Combining FSS With Other Scheduling Classes	104
Setting the Scheduling Class for the System	105
Scheduling Class on a System with Zones Installed	105
Commands Used With FSS	105

9 Administering the Fair Share Scheduler	107
Administering the Fair Share Scheduler Task Map	107
Monitoring the FSS	108
▼ How to Monitor System CPU Usage by Projects	108
▼ How to Monitor CPU Usage by Projects in Processor Sets	109
Configuring the FSS	109
Listing the Scheduler Classes on the System	109
▼ How to Make FSS the Default Scheduler Class	109
▼ How to Manually Move Processes From the TS Class Into the FSS Class	110
▼ How to Manually Move Processes From All User Classes Into the FSS Class	111
▼ How to Manually Move a Project's Processes Into the FSS Class	111
How to Tune Scheduler Parameters	111
10 About Controlling Physical Memory by Using Resource Capping	113
Introduction to the Resource Capping Daemon	113
How Resource Capping Works	114
Attribute to Limit Physical Memory Usage for Projects	114
Using the rcapadm Command to Manage rcapd	115
Using the Resource Capping Daemon on a System With Zones Installed	116
Unenforced Caps and rcapd Operations	117
Determining Cap Values	117
Monitoring Resource Utilization With rcapstat	118
Commands Used With Resource Capping	119
11 Administering the Resource Capping Daemon	121
Setting the Resident Set Size Cap	121
▼ How to Add an rcap.max-rss Attribute for a Project	121
▼ How to Use the projmod Command to Add an rcap.max-rss Attribute for a Project	122
Configuring and Using the Resource Capping Daemon Task Map	122
Administering the Resource Capping Daemon With rcapadm	122
▼ How to Enable Resource Capping	123
▼ How to Disable Resource Capping	123
▼ How to Specify a Temporary Resource Cap for a Zone	124
Producing Reports With rcapstat	124

Reporting Cap and Project Information	125
Monitoring the RSS of a Project	125
Determining the Working Set Size of a Project	126
12 About Resource Pools in Oracle Solaris	129
Introduction to Resource Pools	130
Introduction to Dynamic Resource Pools	131
About Enabling and Disabling Resource Pools and Dynamic Resource Pools	131
Resource Pools Used in Zones	131
When to Use Pools	132
Resource Pools Framework	133
/etc/pooladm.conf Contents	134
Pools Properties	135
Implementing Pools on a System	135
project.pool Attribute	136
SPARC: Dynamic Reconfiguration Operations and Resource Pools	136
Creating Pools Configurations	137
Specific Assignment of CPUs, Cores, and Sockets	137
Directly Manipulating the Dynamic Configuration	138
poold Overview	138
Managing Dynamic Resource Pools	139
poold and Configuration Constraints and Objectives	139
poold and Configuration Constraints	139
poold and Configuration Objectives	140
poold Properties	143
poold Functionality That Can Be Configured	144
poold Monitoring Interval	144
poold Logging Information	145
poold Logging Location	147
Log Management With logadm	147
How Dynamic Resource Allocation Works	147
About Resources Available to poold	148
Determining Resources Available to poold	148
Identifying a Resource Shortage	149
Determining Resource Utilization	149
Identifying Control Violations to poold	149

Determining Appropriate Remedial Action to Resource Shortage	150
Using poolstat to Monitor the Pools Facility and Resource Utilization	150
poolstat Output	151
Tuning poolstat Operation Intervals	152
Commands Used With the Resource Pools Facility	152
13 Creating and Administering Resource Pools	155
Administering Resource Pools Task Map	155
Enabling and Disabling the Pools Facility	156
▼ How to Enable the Resource Pools Service Using svcadm	157
▼ How to Disable the Resource Pools Service Using svcadm	157
▼ How to Enable the Dynamic Resource Pools Service Using svcadm	157
▼ How to Disable the Dynamic Resource Pools Service Using svcadm	160
▼ How to Enable Resource Pools Using pooladm	160
▼ How to Disable Resource Pools Using pooladm	160
Specific CPU Assignment to a Zone	160
Configuring Pools	161
▼ How to Create a Static Configuration	162
▼ How to Modify a Configuration	163
▼ How to Associate a Pool With a Scheduling Class	166
▼ How to Set Configuration Constraints	168
▼ How to Define Configuration Objectives	168
▼ How to Set the poold Logging Level	171
▼ How to Use Command Files With poolcfg	171
Transferring Resources	172
▼ How to Move CPUs Between Processor Sets	172
Activating and Removing Pool Configurations	172
▼ How to Activate a Pools Configuration	173
▼ How to Validate a Configuration Before Committing the Configuration	173
▼ How to Remove a Pools Configuration	173
Setting Pool Attributes and Binding to a Pool	174
▼ How to Bind Processes to a Pool	174
▼ How to Bind Tasks or Projects to a Pool	175
▼ How to Set the project.pool Attribute for a Project	175
▼ How to Use project Attributes to Bind a Process to a Different Pool	175
Using poolstat to Report Statistics for Pool-Related Resources	176

Displaying Default poolstat Output	176
Producing Multiple Reports About Pools at Specific Intervals	177
Reporting Resource Set Statistics	177
14 Resource Management Configuration Example	179
Configuration to Be Consolidated by Resource Management	179
Configuration Consolidated by Resource Management	180
Creating the Consolidated Configuration	180
Viewing the Configuration Consolidated by Resource Management	181
Index	187

Using This Documentation

- **Overview** – Describes controlling how applications use available system resources by using Oracle Solaris resource management tools.
- **Audience** – Programmers with experience with operating system interfaces.
- **Required knowledge** – Knowledge of C and of the system interfaces of Oracle Solaris or other UNIX systems.

Product Documentation Library

Documentation and resources for this product and related products are available at <http://www.oracle.com/pls/topic/lookup?ctx=E53394-01>.

Feedback

Provide feedback about this documentation at <http://www.oracle.com/goto/docfeedback>.

Introduction to Resource Management

Oracle Solaris resource management functionality enables you to control how applications use available system resources. You can do the following:

- Allocate computing resources, such as processor time
- Monitor how the allocations are being used, then adjust the allocations as necessary
- Generate extended accounting information for analysis, billing, and capacity planning

This chapter covers the following topics.

- [“Resource Management Overview” on page 15](#)
- [“When to Use Resource Management” on page 18](#)
- [“Setting Up Resource Management Task Map” on page 20](#)

Resource Management Overview

Modern computing environments have to provide a flexible response to the varying workloads that are generated by different applications on a system. A *workload* is an aggregation of all processes of an application or group of applications. If resource management features are not used, the Oracle Solaris operating system responds to workload demands by adapting to new application requests dynamically. This default response generally means that all activity on the system is given equal access to resources. Resource management features enable you to treat workloads individually.

You can do the following:

- Restrict access to a specific resource
- Offer resources to workloads on a preferential basis
- Isolate workloads from each another

The ability to minimize cross-workload performance compromises, along with the facilities that monitor resource usage and utilization, is referred to as *resource management*. Resource management is implemented through a collection of algorithms. The algorithms handle the series of capability requests that an application presents in the course of its execution.

Resource management facilities permit you to modify the default behavior of the operating system with respect to different workloads. *Behavior* primarily refers to the set of decisions that are made by operating system algorithms when an application presents one or more resource requests to the system.

You can use resource management facilities to do the following:

- Deny resources or prefer one application over another for a larger set of allocations than otherwise permitted
- Treat certain allocations collectively instead of through isolated mechanisms

The implementation of a system configuration that uses the resource management facilities can serve several purposes. You can do the following:

- Prevent an application from consuming resources indiscriminately
- Change an application's priority based on external events
- Balance resource guarantees to a set of applications against the goal of maximizing system utilization

When planning a resource-managed configuration, key requirements include the following:

- Identifying the competing workloads on the system
- Distinguishing those workloads that are not in conflict from those workloads with performance requirements that compromise the primary workloads

After you identify cooperating and conflicting workloads, you can create a resource configuration that presents the least compromise to the service goals of the business, within the limitations of the system's capabilities.

Effective resource management is enabled in the Oracle Solaris system by offering control mechanisms, notification mechanisms, and monitoring mechanisms. Many of these capabilities are provided through enhancements to existing mechanisms such as the [proc\(4\)](#) file system, processor sets, and scheduling classes. Other capabilities are specific to resource management. These capabilities are described in subsequent chapters.

Resource Classifications

A resource is any aspect of the computing system that can be manipulated with the intent to change application behavior. Thus, a resource is a capability that an application implicitly or explicitly requests. If the capability is denied or constrained, the execution of a robustly written application proceeds more slowly.

Classification of resources, as opposed to identification of resources, can be made along a number of axes. The axes could be implicitly requested as opposed to explicitly requested, time-

based, such as CPU time, compared to time-independent, such as assigned CPU shares, and so forth.

Generally, scheduler-based resource management is applied to resources that the application can implicitly request. For example, to continue execution, an application implicitly requests additional CPU time. To write data to a network socket, an application implicitly requests bandwidth. Constraints can be placed on the aggregate total use of an implicitly requested resource.

Additional interfaces can be presented so that bandwidth or CPU service levels can be explicitly negotiated. Resources that are explicitly requested, such as a request for an additional thread, can be managed by constraint.

Resource Management Control Mechanisms

The three types of control mechanisms that are available in the Oracle Solaris operating system are constraints, scheduling, and partitioning.

Constraint Mechanisms

Constraints allow the administrator or application developer to set bounds on the consumption of specific resources for a workload. With known bounds, modeling resource consumption scenarios becomes a simpler process. Bounds can also be used to control ill-behaved applications that would otherwise compromise system performance or availability through unregulated resource requests.

Constraints do present complications for the application. The relationship between the application and the system can be modified to the point that the application is no longer able to function. One approach that can mitigate this risk is to gradually narrow the constraints on applications with unknown resource behavior. The resource controls discussed in [Chapter 6, “About Resource Controls”](#) provide a constraint mechanism. Newer applications can be written to be aware of their resource constraints, but not all application writers will choose to do this.

Scheduling Mechanisms

Scheduling refers to making a sequence of allocation decisions at specific intervals. The decision that is made is based on a predictable algorithm. An application that does not need its current allocation leaves the resource available for another application's use. Scheduling-based resource management enables full utilization of an undercommitted configuration, while providing controlled allocations in a critically committed or overcommitted scenario. The

underlying algorithm defines how the term "controlled" is interpreted. In some instances, the scheduling algorithm might guarantee that all applications have some access to the resource. The fair share scheduler (FSS) described in [Chapter 8, "About Fair Share Scheduler"](#) manages application access to CPU resources in a controlled way.

Partitioning Mechanisms

Partitioning is used to bind a workload to a subset of the system's available resources. This binding guarantees that a known amount of resources is always available to the workload. The resource pools functionality that is described in [Chapter 12, "About Resource Pools in Oracle Solaris"](#) enables you to limit workloads to specific subsets of the system.

Configurations that use partitioning can avoid system-wide overcommitment. However, in avoiding this overcommitment, the ability to achieve high utilizations can be reduced. A reserved group of resources, such as processors, is not available for use by another workload when the workload bound to them is idle.

Resource Management Configuration

Portions of the resource management configuration can be placed in a network name service. This capability allows the administrator to apply resource management constraints across a collection of systems, rather than on an exclusively per-system basis. Related work can share a common identifier, and the aggregate usage of that work can be tabulated from accounting data.

Resource management configuration and workload-oriented identifiers are described more fully in [Chapter 2, "About Projects and Tasks"](#). The extended accounting facility that links these identifiers with application resource usage is described in [Chapter 4, "About Extended Accounting"](#).

Resource Management and Non-Global Zones

Resource management features can be used with zones to further refine the application environment. Interactions between these features and zones are described in applicable sections in this guide.

When to Use Resource Management

Use resource management to ensure that your applications have the required response times.

Resource management can also increase resource utilization. By categorizing and prioritizing usage, you can effectively use reserve capacity during off-peak periods, often eliminating the need for additional processing power. You can also ensure that resources are not wasted because of load variability.

Resource Management and Server Consolidation

Resource management is ideal for environments that consolidate a number of applications on a single server.

The cost and complexity of managing numerous physical machines encourages the consolidation of several applications on larger, more scalable systems. Instead of running each workload on a separate system, with full access to that system's resources, you can use resource management software to segregate workloads within the system. Resource management enables you to lower overall total cost of ownership by running and controlling several dissimilar applications on a single Oracle Solaris system.

If you are providing Internet and application services, you can use resource management to do the following:

- Host multiple web servers on a single system. You can control the resource consumption for each web site and you can protect each site from the potential excesses of other sites.
- Prevent a faulty common gateway interface (CGI) script from exhausting CPU resources.
- Stop an incorrectly behaving application from leaking all available virtual memory.
- Ensure that one customer's applications are not affected by another customer's applications that run at the same site.
- Provide differentiated levels or classes of service on the same system.
- Obtain accounting information for billing purposes.

Using Resource Management to Support a Large or Varied User Population

Use resource management features in any system that has a large, diverse user base, such as an educational institution. If you have a mix of workloads, the software can be configured to give priority to specific projects.

For example, in large brokerage firms, traders intermittently require fast access to execute a query or to perform a calculation. Other system users, however, have more consistent workloads. If you allocate a proportionately larger amount of processing power to the traders' projects, the traders have the responsiveness that they need.

Resource management is also ideal for supporting thin-client systems. These platforms provide stateless consoles with frame buffers and input devices, such as smart cards. The actual computation is done on a shared server, resulting in a timesharing type of environment. Use resource management features to isolate the users on the server. Then, a user who generates excess load does not monopolize hardware resources and significantly impact others who use the system.

Setting Up Resource Management Task Map

The following task map provides a high-level overview of the steps to set up resource management on your system.

Task	Description	For Instructions
Identify the workloads on your system and categorize each workload by project.	Create project entries in either the <code>/etc/project</code> file, in the NIS map, or in the LDAP directory service.	“project Database” on page 26
Prioritize the workloads on your system.	Determine which applications are critical. These workloads might require preferential access to resources.	Refer to your business service goals.
Monitor real-time activity on your system.	Use performance tools to view the current resource consumption of workloads that are running on your system. You can then evaluate whether you must restrict access to a given resource or isolate particular workloads from other workloads.	cpustat(1M) , iostat(1M) , mpstat(1M) , prstat(1M) , sar(1) , and vmstat(1M) man pages
Make temporary modifications to the workloads that are running on your system.	To determine which values can be altered, refer to the resource controls that are available in the Oracle Solaris system. You can update the values from the command line while the task or process is running.	“Available Resource Controls” on page 70 , “Global and Local Actions on Resource Control Values” on page 76 , “Temporarily Updating Resource Control Values on a Running System” on page 81 and rctladm(1M) and prctl(1) man pages.
Set resource controls and project attributes for every project entry in the project database or naming service project database.	Each project entry in the <code>/etc/project</code> file or the naming service project database can contain one or more resource controls or attributes. Resource controls constrain tasks and processes attached to that project. For each threshold value that is placed on a resource control, you can associate one or more actions to be taken when that value is reached. You can set resource controls by using the command-line interface.	“project Database” on page 26 , “Local /etc/project File Format” on page 27 , “Available Resource Controls” on page 70 , “Global and Local Actions on Resource Control Values” on page 76 , and Chapter 8, “About Fair Share Scheduler”
Place an upper bound on the resource consumption of physical memory by collections of processes attached to a project.	The resource cap enforcement daemon will enforce the physical memory resource cap defined for the project's <code>rcap.max-rss</code> attribute in the <code>/etc/project</code> file.	“project Database” on page 26 and Chapter 10, “About Controlling Physical Memory by Using Resource Capping”

Task	Description	For Instructions
Create resource pool configurations.	Resource pools provide a way to partition system resources, such as processors, and maintain those partitions across reboots. You can add one <code>project.pool</code> attribute to each entry in the <code>/etc/project</code> file.	“project Database” on page 26 and Chapter 12, “About Resource Pools in Oracle Solaris”
Make the fair share scheduler (FSS) your default system scheduler.	Ensure that all user processes in either a single CPU system or a processor set belong to the same scheduling class.	“Configuring the FSS” on page 109 and <code>dispadm(1M)</code> man page
Activate the extended accounting facility to monitor and record resource consumption on a task or process basis.	Use extended accounting data to assess current resource controls and to plan capacity requirements for future workloads. Aggregate usage on a system-wide basis can be tracked. To obtain complete usage statistics for related workloads that span more than one system, the project name can be shared across several systems.	“How to Activate Extended Accounting for Flows, Processes, Tasks, and Network Components” on page 58 and <code>acctadm(1M)</code> man page
(Optional) If you need to make additional adjustments to your configuration, you can continue to alter the values from the command line. You can alter the values while the task or process is running.	Modifications to existing tasks can be applied on a temporary basis without restarting the project. Tune the values until you are satisfied with the performance. Then, update the current values in the <code>/etc/project</code> file or in the naming service project database.	“Temporarily Updating Resource Control Values on a Running System” on page 81 and <code>rctladm(1M)</code> and <code>prctl(1)</code> man pages
(Optional) Capture extended accounting data.	Write extended accounting records for active processes and active tasks. The files that are produced can be used for planning, chargeback, and billing purposes. There is also a Practical Extraction and Report Language (Perl) interface to <code>libexacct</code> that enables you to develop customized reporting and extraction scripts.	<code>wracct(1M)</code> man page and “Perl Interface to <code>libexacct</code>” on page 54

About Projects and Tasks

This chapter discusses the *project* and *task* facilities of Oracle Solaris resource management. Projects and tasks are used to label workloads and separate them from one another.

The following topics are covered in this chapter:

- [“Project and Task Facilities” on page 23](#)
- [“Project Identifiers” on page 24](#)
- [“Project Task Identifiers” on page 29](#)
- [“Using Projects to Assign, Modify, and Remove Multi-CPU Binding” on page 31](#)
- [“Commands Used With Projects and Tasks” on page 32](#)

To use the projects and tasks facilities, see [Chapter 3, “Administering Projects and Tasks”](#).

Project and Task Facilities

An Oracle Solaris project is a collection of processes with predefined attributes. The Multi-CPU binding (MCB) attribute is applied to processes that belong to the project. MCB is managed through Oracle Solaris projects.

To optimize workload response, you must first be able to identify the workloads that are running on the system you are analyzing. This information can be difficult to obtain by using either a purely process-oriented or a user-oriented method alone. In the Oracle Solaris system, you have two additional facilities that can be used to separate and identify workloads: the project and the task. The *project* provides a network-wide administrative identifier for related work. The *task* collects a group of processes into a manageable entity that represents a workload component.

The controls specified in the project name service database are set on the process, task, and project. Since process and task controls are inherited across `fork` and `settaskid` system calls, all processes and tasks that are created within the project inherit these controls. For information on these system calls, see the [fork\(2\)](#) and [settaskid\(2\)](#) man pages.

Based on their project or task membership, running processes can be manipulated with standard Oracle Solaris commands. The extended accounting facility can report on both process usage and task usage, and tag each record with the governing project identifier. This process enables offline workload analysis to be correlated with online monitoring. The project identifier can be shared across multiple systems through the project name service database. Thus, the resource consumption of related workloads that run on (or span) multiple systems can ultimately be analyzed across all of the systems.

Project Identifiers

The project identifier is an administrative identifier that is used to identify related work. The project identifier can be thought of as a workload tag equivalent to the user and group identifiers. A user or group can belong to one or more projects. These projects can be used to represent the workloads in which the user (or group of users) is allowed to participate. This membership can then be the basis of chargeback that is based on, for example, usage or initial resource allocations. Although a user must be assigned to a default project, the processes that the user launches can be associated with any of the projects of which that user is a member.

Determining a User's Default Project

To log in to the system, a user must be assigned a default project. A user is automatically a member of that default project, even if the user is not in the user or group list specified in that project.

Because each process on the system possesses project membership, an algorithm to assign a default project to the login or other initial process is necessary. The algorithm is documented in the man page `getprojent(3C)`. The system follows ordered steps to determine the default project. If no default project is found, the user's login, or request to start a process, is denied.

The system sequentially follows these steps to determine a user's default project:

1. If the user has an entry with a `project` attribute defined in the `/etc/user_attr` extended user attributes database, then the value of the `project` attribute is the default project. See the `user_attr(4)` man page.
2. If a project with the name `user.user-id` is present in the project database, then that project is the default project. See the `project(4)` man page for more information.
3. If a project with the name `group.group-name` is present in the project database, where `group-name` is the name of the default group for the user, as specified in the `passwd` file,

then that project is the default project. For information on the `passwd` file, see the [passwd\(4\)](#) man page.

4. If the special project `default` is present in the project database, then that project is the default project.

This logic is provided by the `getdefaultproj` library function. See the [getprojent\(3PROJECT\)](#) man page for more information.

Setting User Attributes With the `useradd` and `usermod` Commands

You can use the following commands with the `-K` option and a `key=value` pair to set user attributes in local files:

<code>useradd</code>	Set default project for user
<code>usermod</code>	Modify user information

Local files can include the following:

- `/etc/group`
- `/etc/passwd`
- `/etc/project`
- `/etc/shadow`
- `/etc/user_attr`

If a network naming service such as NIS is being used to supplement the local file with additional entries, these commands cannot change information supplied by the network name service. However, the commands do verify the following against the external naming service database:

- Uniqueness of the user name (or role)
- Uniqueness of the user ID
- Existence of any group names specified

For more information, see the [useradd\(1M\)](#), [usermod\(1M\)](#), and [user_attr\(4\)](#) man pages.

project Database

You can store project data in a local file, in the Domain Name System (DNS), in a Network Information Service (NIS) project map, or in a Lightweight Directory Access Protocol (LDAP) directory service. The `/etc/project` file or naming service is used at login and by all requests for account management by the pluggable authentication module (PAM) to bind a user to a default project.

Note - Updates to entries in the project database, whether to the `/etc/project` file or to a representation of the database in a network naming service, are not applied to currently active projects. The updates are applied to new tasks that join the project when either the `login` or the `newtask` command is used. For more information, see the [login\(1\)](#) and [newtask\(1\)](#) man pages.

PAM Subsystem

Operations that change or set identity include logging in to the system, invoking an `rcp` or `rsh` command, using `ftp`, or using `su`. When an operation involves changing or setting an identity, a set of configurable modules is used to provide authentication, account management, credentials management, and session management.

For an overview of PAM, see [Chapter 1, “Using Pluggable Authentication Modules”](#) in *Managing Kerberos and Other Authentication Services in Oracle Solaris 11.3*.

Naming Services Configuration

Resource management supports naming service project databases. The location where the project database is stored is defined in the `/etc/nsswitch.conf` file. By default, files is listed first, but the sources can be listed in any order.

```
project: files [nis] [ldap]
```

If more than one source for project information is listed, the `nsswitch.conf` file directs the routine to start searching for the information in the first source listed, and then search subsequent sources.

For more information about the `/etc/nsswitch.conf` file, see [Chapter 2, “About the Name Service Switch”](#) in *Working With Oracle Solaris 11.3 Directory and Naming Services: DNS and NIS* and [nsswitch.conf\(4\)](#).

Local /etc/project File Format

If you select files as your project database source in the `nsswitch.conf` file, the login process searches the `/etc/project` file for project information. See the [projects\(1\)](#) and [project\(4\)](#) man pages for more information.

The project file contains a one-line entry of the following form for each project recognized by the system:

```
projname:projid:comment:user-list:group-list:attributes
```

The fields are defined as follows:

projname

The name of the project. The name must be a string that consists of alphanumeric characters, underline (`_`) characters, hyphens (`-`), and periods (`.`). The period, which is reserved for projects with special meaning to the operating system, can only be used in the names of default projects for users. The *projname* field cannot contain colons (`:`) or newline characters.

projid

The project's unique numerical ID (PROJID) within the system. The maximum value of the *projid* field is `UID_MAX` (2147483647).

comment

A description of the project.

user-list

A comma-separated list of users who are allowed in the project.

Wildcards can be used in this field. An asterisk (`*`) allows all users to join the project. An exclamation point followed by an asterisk (`!*`) excludes all users from the project. An exclamation mark (`!`) followed by a user name excludes the specified user from the project.

group-list

A comma-separated list of groups of users who are allowed in the project.

Wildcards can be used in this field. An asterisk (`*`) allows all groups to join the project. An exclamation point followed by an asterisk (`!*`) excludes all groups from the project. An exclamation mark (`!`) followed by a group name excludes the specified group from the project.

attributes

A semicolon-separated list of name-value pairs, such as resource controls (see [Chapter 6, “About Resource Controls”](#)). *name* is an arbitrary string that specifies the object-related attribute, and *value* is the optional value for that attribute.

```
name[=value]
```

In the name-value pair, names are restricted to letters, digits, underscores, and periods. A period is conventionally used as a separator between the categories and subcategories of the resource control (rctl). The first character of an attribute name must be a letter. The name is case sensitive.

Values can be structured by using commas and parentheses to establish precedence.

A semicolon is used to separate name-value pairs. A semicolon cannot be used in a value definition. A colon is used to separate project fields. A colon cannot be used in a value definition.

Note - Routines that read this file halt if they encounter a malformed entry. Any projects that are specified after the incorrect entry are not assigned.

This example shows the default `/etc/project` file:

```
system:0:::  
user.root:1:::  
noproject:2:::  
default:3:::  
group.staff:10:::
```

This example shows the default `/etc/project` file with project entries added at the end:

```
system:0:::  
user.root:1:::  
noproject:2:::  
default:3:::  
group.staff:10:::  
user.ml:2424:Lyle Personal::  
booksite:4113:Book Auction Project:ml,mp,jtd,kjh::
```

You can also add resource controls and attributes to the `/etc/project` file:

- To add resource controls for a project, see [“Setting Resource Controls” on page 84](#).
- To define a physical memory resource cap for a project using the resource capping daemon described in `rcapd(1M)`, see [“Attribute to Limit Physical Memory Usage for Projects” on page 114](#).
- To add a `project.pool` attribute to a project's entry, see [“Creating the Consolidated Configuration” on page 180](#).

Project Configuration for NIS

If you are using NIS, you can specify in the `/etc/nsswitch.conf` file to search the NIS project maps for projects:

```
project: nis files
```

The NIS maps, either `project.byname` or `project.bynumber`, have the same form as the `/etc/project` file:

```
projname:projid:comment:user-list:group-list:attributes
```

For more information, see [Chapter 5, “About the Network Information Service”](#) in *Working With Oracle Solaris 11.3 Directory and Naming Services: DNS and NIS*.

Project Configuration for LDAP

If you are using LDAP, you can specify in the `/etc/nsswitch.conf` file to search the LDAP project database for projects:


```
project: ldap files
```

For more information about LDAP, see [Chapter 1, “Introduction to the LDAP Naming Service”](#) in *Working With Oracle Solaris 11.3 Directory and Naming Services: LDAP*. For more information about the schema for project entries in an LDAP database, see [“Oracle Solaris Schemas”](#) in *Working With Oracle Solaris 11.3 Directory and Naming Services: LDAP*.

Project Task Identifiers

Each successful login into a project creates a new *task* that contains the login process. The task is a process collective that represents a set of work over time. A task can also be viewed as a *workload component*. Each task is automatically assigned a task ID.

Each process is a member of one task, and each task is associated with one project.

FIGURE 1 Project and Task Tree

All operations on process groups, such as signal delivery, are also supported on tasks. You can also bind a task to a *processor set* and set a scheduling priority and class for a task, which modifies all current and subsequent processes in the task.

A task is created whenever a project is joined. The following actions, commands, and functions create tasks:

- `cron`
- `login`
- `newtask`
- `setproject`
- `su`

You can create a finalized task by using one of the following methods. All further attempts to create new tasks will fail.

- You can use the `newtask` command with the `-F` option.
- You can set the `task.final` attribute on a project in the project naming service database. All tasks created in that project by `setproject` have the `TASK_FINAL` flag.

For more information, see the [login\(1\)](#), [newtask\(1\)](#), [cron\(1M\)](#), [su\(1M\)](#), and [setproject\(3PROJECT\)](#) man pages.

The extended accounting facility can provide accounting data for processes. The data is aggregated at the task level.

Using Projects to Assign, Modify, and Remove Multi-CPU Binding

Use multi-CPU binding (MCB) to bind a project to a specific set of CPUs, but not bind the CPUs exclusively. MCB binding allows other processes to use those CPUs as well.

The resource pools feature requires the hard partitioning of processors in the system. With hard partitioning, you cannot specify, for example, that process *A* runs on CPUs 1 and 2, and process *B* runs on CPUs 2 and 3, because these partitions overlap. Use MCB to assign overlapping partitions to processes. When you bind a process to MCB, the set of CPUs bounded by MCB must reside in the pool to which the process is bound. If there is a `project.pool` entry, that is used. If there is no `project.pool` entry, processes are bound to the default pool of the target zone.

To create and modify the project file, use the standard command-line tools `projadd` and `projmod`. Use the following attributes with the `-K` option of the `projadd` and `projmod` commands to configure Multi-CPU Binding:

`project.mcb.cpus=`

The values are the set of CPUs bound by MCB.

Note that MCB for projects also supports the following CPU structures:

- `project.mcb.cores`
- `project.mcb.sockets`
- `project.mcb.pgs`
- `project.mcb.lgroups`

`project.mcb.flags=`

The values are `strong` and `weak`. The default is `strong`. Strong binding specifies that processes run only on designated CPUs.

You can also set the project resource pool by using `project.pool`. If not set, the system uses the default pool for the target zone.

The `newtask` command also utilizes projects. When you set MCB attributes for a project in the project configuration file, a user with appropriate privileges can use the `newtask` command described in the [newtask\(1\)](#) man page to manipulate the project file.

For MCB usage examples and task information, see [Chapter 3, “Administering Projects and Tasks”](#). To obtain information on the CPU structures of a given system, use the following commands.

`psrinfo -t`

Information about CPU, core, and socket structure.

`pginfo`

Information about processor groups.

`lgrpinfo -c`

Information about locality groups (`lgroups`).

Commands Used With Projects and Tasks

The commands that are shown in the following table provide the primary administrative interface to the project and task facilities.

Man Page Reference	Description
projects(1)	Displays project memberships for users. Lists projects from project database. Prints information on given projects. If no project names are supplied, information is displayed for all projects. Use the <code>projects</code> command with the <code>-l</code> option to print verbose output.
newtask(1)	Executes the user's default shell or specified command, placing the execution command in a new task that is owned by the specified project. <code>newtask</code> can also be used to change the task and the project binding for a running process. Use with the <code>-F</code> option to create a finalized task.
projadd(1M)	<p>Adds a new project entry to the <code>/etc/project</code> file. The <code>projadd</code> command creates a project entry only on the local system. <code>projadd</code> cannot change information that is supplied by the network naming service.</p> <p>Can be used to edit project files other than the default file, <code>/etc/project</code>. Provides syntax checking for <code>project</code> file. Validates and edits project attributes. Supports scaled values.</p>
projmod(1M)	<p>Modifies information for a project on the local system. <code>projmod</code> cannot change information that is supplied by the network naming service. However, the command does verify the uniqueness of the project name and project ID against the external naming service.</p> <p>Can be used to edit project files other than the default file, <code>/etc/project</code>. Provides syntax checking for <code>project</code> file. Validates and edits project attributes. Can be used to add a new attribute, add values to an attribute, or remove an attribute. Supports scaled values.</p> <p>Can be used with the <code>-A</code> option to apply the resource control values found in the project database to the active project. Existing values that do not match the values defined in the <code>project</code> file are removed.</p>
projdel(1M)	Deletes a project from the local system. <code>projdel</code> cannot change information that is supplied by the network naming service.
useradd(1M)	Adds default project definitions to the local files. Use with the <code>-K key=value</code> option to add or replace user attributes.

Man Page Reference	Description
userdel(1M)	Deletes a user's account from the local file.
usermod(1M)	Modifies a user's login information on the system. Use with the <code>-k key=value</code> option to add or replace user attributes.

For additional information on using MCB, see the [pbind\(1M\)](#) and [processor_affinity\(2\)](#) man pages.

Administering Projects and Tasks

This chapter describes how to use the project and task facilities of Oracle Solaris resource management, including Multi-CPU binding (MCB).

The following topics are covered.

- [“Administering Projects and Tasks Task Map” on page 35](#)
- [“Example Options for Projects and Tasks” on page 36](#)
- [“Administering Projects” on page 39](#)
- [“Editing and Validating Project Attributes” on page 43](#)
- [“How to Use Projects to Assign, Modify, and Remove Multi-CPU Binding” on page 45](#)

For an overview of the projects and tasks facilities, see [Chapter 2, “About Projects and Tasks”](#).

Note - If you are using these facilities on an Oracle Solaris system with zones installed, only processes in the same zone are visible through system call interfaces that take process IDs when these commands are run in a non-global zone.

Administering Projects and Tasks Task Map

Task	Description	For Instructions
View examples of commands and options used with projects and tasks.	Display task and project IDs, display various statistics for processes and projects that are currently running on your system.	“Example Options for Projects and Tasks” on page 36
Define a project.	Add a project entry to the <code>/etc/project</code> file and alter values for that entry.	“How to Define a Project and View the Current Project” on page 39
Delete a project.	Remove a project entry from the <code>/etc/project</code> file.	“How to Delete a Project From the <code>/etc/project</code> File” on page 41

Task	Description	For Instructions
Validate the project file or project database.	Check the syntax of the <code>/etc/project</code> file or verify the uniqueness of the project name and project ID against the external naming service.	“How to Validate the Contents of the <code>/etc/project</code> File” on page 41
Obtain project membership information.	Display the current project membership of the invoking process.	“How to Obtain Project Membership Information” on page 41
Create a new task.	Create a new task in a particular project by using the <code>newtask</code> command.	“How to Create a New Task” on page 42
Associate a running process with a different task and project.	Associate a process number with a new task ID in a specified project.	“How to Move a Running Process Into a New Task” on page 42
Add and work with project attributes.	Use the project database administration commands to add, edit, validate, and remove project attributes.	“Editing and Validating Project Attributes” on page 43

Example Options for Projects and Tasks

This section provides examples of commands and options used with projects and tasks.

Command Options Used With Projects and Tasks

ps Command

Use the `ps` command with the `-o` option to display task and project IDs. For example, to view the project ID, type the following:

```
# ps -o user,pid,uid,projid
USER PID  UID  PROJID
jtd  89430 124  4113
```

id Command

Use the `id` command with the `-p` option to print the current project ID in addition to the user and group IDs. If the user operand is provided, the project associated with that user's normal login is printed:

```
# id -p
uid=124(jtd) gid=10(staff) projid=4113(booksite)
```

pgrep and pkill Commands

To match only processes with a project ID in a specific list, use the `pgrep` and `pkill` commands with the `-J` option:

```
# pgrep -J projid-list
# pkill -J projid-list
```

To match only processes with a task ID in a specific list, use the `pgrep` and `pkill` commands with the `-T` option:

```
# pgrep -T taskid-list
# pkill -T taskid-list
```

prstat Command

To display various statistics for processes and projects that are currently running on your system, use the `prstat` command with the `-J` option:

```
$ prstat -J
  PID USERNAME  SIZE  RSS STATE PRI NICE TIME CPU PROCESS/NLWP
12905 root 4472K 3640K cpu0  59  0  0:00:01 0.4% prstat/1
  829 root 43M 33M sleep  59  0  0:36:23 0.1% Xorg/1
  890 gdm 88M 26M sleep  59  0  0:22:22 0.0% gdm-simple-gree/1
  686 root 3584K 2756K sleep  59  0  0:00:34 0.0% automountd/4
 5 root 0K 0K sleep  99 -20  0:02:43 0.0% zpool-rpool/138
9869 root 44M 17M sleep  59  0  0:02:06 0.0% pooldd/9
  804 root 7104K 5968K sleep  59  0  0:01:28 0.0% intrd/1
  445 root 7204K 4680K sleep  59  0  0:00:38 0.0% nscd/33
  881 gdm 7140K 5912K sleep  59  0  0:00:06 0.0% gconfd-2/1
  164 root 2572K 1648K sleep  59  0  0:00:00 0.0% pfexecd/3
  886 gdm 7092K 4920K sleep  59  0  0:00:00 0.0% bonobo-activati/2
 45 netcfg 2252K 1308K sleep  59  0  0:00:00 0.0% netcfgd/2
  142 daemon 7736K 5224K sleep  59  0  0:00:00 0.0% kcfcd/3
 43 root 3036K 2020K sleep  59  0  0:00:00 0.0% dlmgmt/5
  405 root 6824K 5400K sleep  59  0  0:00:18 0.0% haldd/5
PROJID  NPROC  SWAP  RSS MEMORY TIME CPU PROJECT
 1 4 4728K  19M  0.9%  0:00:01 0.4% user.root
 0 111 278M  344M  17%  1:15:02 0.1% system
  10 2 1884K  9132K  0.4%  0:00:00 0.0% group.staff
 3 3 1668K  6680K  0.3%  0:00:00 0.0% default
```

Total: 120 processes, 733 lwps, load averages: 0.01, 0.00, 0.00

To display various statistics for processes and tasks that are currently running on your system, use the `prstat` command with the `-T` option:

```

$ prstat -T
 PID USERNAME  SIZE  RSS STATE PRI NICE TIME CPU PROCESS/NLWP
12907 root 4488K 3588K cpu0 59 0 0:00:00 0.3% prstat/1
 829 root 43M 33M sleep  59 0 0:36:24 0.1% Xorg/1
 890 gdm 88M 26M sleep  59 0 0:22:22 0.0% gdm-simple-gree/1
  9869 root 44M 17M sleep  59 0 0:02:06 0.0% pool/9
 5 root 0K 0K sleep  99  -20  0:02:43 0.0% zpool-rpool/138
 445 root 7204K 4680K sleep  59 0 0:00:38 0.0% nscd/33
 881 gdm 7140K 5912K sleep  59 0 0:00:06 0.0% gconfd-2/1
 164 root 2572K 1648K sleep  59 0 0:00:00 0.0% pfexecd/3
 886 gdm 7092K 4920K sleep  59 0 0:00:00 0.0% bonobo-activati/2
 45 netcfg 2252K 1308K sleep  59 0 0:00:00 0.0% netcfgd/2
 142 daemon 7736K 5224K sleep  59 0 0:00:00 0.0% kcfcd/3
 43 root 3036K 2020K sleep  59 0 0:00:00 0.0% dlmgmtd/5
 405 root 6824K 5400K sleep  59 0 0:00:18 0.0% hald/5
 311 root 3488K 2512K sleep  59 0 0:00:00 0.0% picld/4
 409 root 4356K 2768K sleep  59 0 0:00:00 0.0% hald-addon-cpuf/1
TASKID  NPROC  SWAP  RSS MEMORY TIME CPU PROJECT
  1401 2 2540K 8120K  0.4% 0:00:00 0.3% user.root
 94 15 84M  162M  7.9% 0:59:37 0.1% system
 561 1 37M 24M  1.2% 0:02:06 0.0% system
 0 2 0K 0K  0.0% 0:02:47 0.0% system
 46 1 4224K 5524K  0.3% 0:00:38 0.0% system
Total: 120 processes, 733 lwps, load averages: 0.01, 0.00, 0.00

```

Note - The -J and -T options cannot be used together.

Using cron and su With Projects and Tasks

cron Command

The cron command issues a `settaskid` to ensure that each cron, at, and batch job executes in a separate task, with the appropriate default project for the submitting user. The at and batch commands also capture the current project ID, which ensures that the project ID is restored when running an at job.

su Command

The su command joins the target user's default project by creating a new task, as part of simulating a login.

To switch the user's default project by using the su command, type the following:

```
# su - user
```

Administering Projects

▼ How to Define a Project and View the Current Project

Perform this procedure to add a project entry and then to alter that entry.

1. **Become root or assume an equivalent role.**
2. **View the default `/etc/project` file on your system.**

```
# projects -l
system
 projid : 0
 comment: ""
 users  : (none)
 groups : (none)
 attribs:
user.root
 projid : 1
 comment: ""
 users  : (none)
 groups : (none)
 attribs:
noproject
 projid : 2
 comment: ""
 users  : (none)
 groups : (none)
 attribs:
default
 projid : 3
 comment: ""
 users  : (none)
 groups : (none)
 attribs:
group.staff
 projid : 10
 comment: ""
 users  : (none)
```

```
groups : (none)
attrs:
```

3. Add a project.

```
# projadd -U username -p project-id project-name
```

4. View the `/etc/project` file again.

```
# projects -l
system
 projid : 0
 comment: ""
 users  : (none)
 groups : (none)
 attrs:

project-name
 projid : project-id
 comment: ""
 users  : username
 groups : (none)
 attrs:
```

5. Add a comment that describes the project in the comment field.

```
# projmod -c 'project-comment' project-name
```

6. View the changes in the `/etc/project` file.

```
# projects -l
system
 projid : 0
 comment: ""
 users  : (none)
 groups : (none)
 attrs:

...
project-name
 projid : project-id
 comment: "project-comment"
 users  : username
 groups : (none)
 attrs:
```

See Also To bind projects, tasks, and processes to a pool, see [“Setting Pool Attributes and Binding to a Pool” on page 174.](#)

▼ How to Delete a Project From the /etc/project File

Perform this procedure to delete a project.

1. **Become root or assume an equivalent role.**

2. **Remove the project.**

```
# projdel project-name
```

3. **Display the /etc/project file and verify that the deleted project is no longer listed.**

```
# projects -l
system
 projid : 0
 comment: ""
 users  : (none)
 groups : (none)
 attribs:
```

4. **Log in as a user and view the projects that are assigned to this user.**

```
# su - username
# projects
default
```

How to Validate the Contents of the /etc/project File

If no editing options are given, the `projmod` command validates the contents of the `project` file.

To validate a NIS map, type the following:

```
# ypcat project | projmod -f --
```

To check the syntax of the `/etc/project` file, type the following:

```
# projmod -n
```

How to Obtain Project Membership Information

Use the `id` command with the `-p` flag to display the current project membership of the invoking process.

```
$ id -p
uid=100(mark) gid=1(other) projid=3(default)
```

▼ How to Create a New Task

1. **Log in as a member of the destination project, `booksite` in this example.**
2. **Create a new task in the `booksite` project by using the `newtask` command with the `-v` (verbose) option to obtain the system task ID.**

```
system$ newtask -v -p booksite
16
```

The execution of `newtask` creates a new task in the specified project, and places the user's default shell in this task.

3. **View the current project membership of the invoking process.**

```
system$ id -p
uid=100(mark) gid=1(other) projid=4113(booksite)
```

The process is now a member of the new project.

▼ How to Move a Running Process Into a New Task

This example shows how to associate a running process with a different task and new project. To perform this action, you must be the root user, have the required rights profile, or be the owner of the process and be a member of the new project.

1. **Become root or assume an equivalent role.**

Note - If you are the owner of the process or a member of the new project, you can skip this step.

2. **Obtain the process ID of the `book_catalog` process.**

```
# pgrep book_catalog
8100
```

3. **Associate process `8100` with a new task ID in the `booksite` project.**

```
# newtask -v -p booksite -c 8100
17
```

The -c option specifies that newtask operate on the existing named process.

4. Confirm the task to process ID mapping.

```
# pgrep -T 17
8100
```

Editing and Validating Project Attributes

You can use the `projadd` and `projmod` project database administration commands to edit project attributes.

The -K option specifies a replacement list of attributes. Attributes are delimited by semicolons (;). If the -K option is used with the -a option, the attribute or attribute value is added. If the -K option is used with the -r option, the attribute or attribute value is removed. If the -K option is used with the -s option, the attribute or attribute value is substituted.

▼ How to Add Attributes and Attribute Values to Projects

Use the `projmod` command with the -a and -K options to add values to a project attribute. If the attribute does not exist, it is created.

1. **Become root or assume an equivalent role.**
2. **Add a `task.max-lwps` resource control attribute with no values in the project `myproject`. A task entering the project has only the system value for the attribute.**
3. **You can then add a value to `task.max-lwps` in the project `myproject`. The value consists of a privilege level, a threshold value, and an action associated with reaching the threshold.**

```
# projmod -a -K task.max-lwps myproject
```

```
# projmod -a -K "task.max-lwps=(priv,100,deny)" myproject
```

4. **Because resource controls can have multiple values, you can add another value to the existing list of values by using the same options.**

```
# projmod -a -K "task.max-lwps=(priv,1000,signal=KILL)" myproject
```

The multiple values are separated by commas. The `task.max-lwps` entry now reads:

```
task.max-lwps=(priv,100,deny),(priv,1000,signal=KILL)
```

▼ How to Remove Attribute Values From Projects

This procedure uses the values:

```
task.max-lwps=(priv,100,deny),(priv,1000,signal=KILL)
```

1. **Become root or assume an equivalent role.**
2. **To remove an attribute value from the resource control `task.max-lwps` in the project `myproject`, use the `projmod` command with the `-r` and `-K` options.**

```
# projmod -r -K "task.max-lwps=(priv,100,deny)" myproject
```

If `task.max-lwps` has multiple values, such as:

```
task.max-lwps=(priv,100,deny),(priv,1000,signal=KILL)
```

The first matching value would be removed. The result would then be:

```
task.max-lwps=(priv,1000,signal=KILL)
```

▼ How to Remove a Resource Control Attribute From a Project

To remove the resource control `task.max-lwps` in the project `myproject`, use the `projmod` command with the `-r` and `-K` options.

1. **Become root or assume an equivalent role.**
2. **Remove the attribute `task.max-lwps` and all of its values from the project `myproject`.**

```
# projmod -r -K task.max-lwps myproject
```

▼ How to Substitute Attributes and Attribute Values for Projects

To substitute a different value for the attribute `task.max-lwps` in the project `myproject`, use the `projmod` command with the `-s` and `-K` options. If the attribute does not exist, it is created.

1. **Become root or assume an equivalent role.**
2. **Replace the current `task.max-lwps` values with the new values shown.**

```
# projmod -s -K "task.max-lwps=(priv,100,none),(priv,120,deny)" myproject
```

The result would be:

```
task.max-lwps=(priv,100,none),(priv,120,deny)
```

▼ How to Remove the Existing Values for a Resource Control Attribute

1. **Become root or assume an equivalent role.**
2. **To remove the current values for `task.max-lwps` from the project `myproject`, type:**

```
# projmod -s -K task.max-lwps myproject
```

How to Use Projects to Assign, Modify, and Remove Multi-CPU Binding

Use multi-CPU binding (MCB) to bind a project to a specific set of CPUs, but not bind the CPUs exclusively. Multi-CPU binding allows other processes to use those CPUs as well. Use MCB to assign overlapping partitions to processes. When a process is bound to MCB, the set of CPUs bound by MCB must reside in the pool that the process is bound to. If there is a `project.pool` entry, that is used. If there is no `project.pool` entry, processes are bound to the default pool of the target zone.

▼ How to Create a Project With MCB Resource Controls

1. **Become root or assume an equivalent role.**
2. **Create the project, called `new-project` in this example.**

```
# projadd -K project.mcb.cpus=0,3-5,9-11 -K project.mcb.flags=weak -K project.  
pool=pool_default new-project
```

3. **View the project.**

```
# projects -l new-project  
new-project  
 projid : 100  
 comment: ""  
 users  : (none)  
 groups : (none)  
 attribs: project.mcb.cpus=0,3-5,9-11  
 project.mcb.flags=weak  
 project.pool=pool_default
```

To check the validity of the project file only, use the `projmod` command without options.

4. **Check the binding by using the `pbind` command.**

```
# pbind -q -i projid 100  
pbind(1M): pid 4156 weakly bound to processor(s) 0 3 4 5 9 10 11.  
pbind(1M): pid 4170 weakly bound to processor(s) 0 3 4 5 9 10 11.  
pbind(1M): pid 4184 weakly bound to processor(s) 0 3 4 5 9 10 11.
```

▼ How to Change the Multi-CPU Binding Type

To change the binding type to `strong bind`, you can use the `projmod` command to change the value of `project.mcb.flags` to `strong`.

Note that you could also delete the `project.mcb.flag` key, because the value is set to `strong` by default.

1. **Become root or assume an equivalent role.**
2. **Change the value of `project.mcb.flags` to `strong`.**

```
# projmod -s -K project.mcb.flags=strong new-project
```

You could also delete the `project.mcb.flags` key, because the default value is `strong`.

3. View the project.

```
# projects -l new-project
new-project
  projid : 100
  comment: ""
  users  : (none)
  groups : (none)
  attrs: project.mcb.cpus=0,3-5,9-11
 project.mcb.flags=strong
```

Note - By default, the `projmod` command only modifies the project configuration file. To apply the changes to the processes in the project, use the `-A` option.

```
# projmod -A new-project
projmod: Updating project new-project succeeded with following warning message.
WARNING: We bind the target project to the default pool of the zone because an MCB entry
exists.
```

The update was successful. However, at least one of the CPUs described in the `project.mcb.cpus` entry must exist in the system and be online. If a subset of the CPUs do not exist or are not online, these are not bound to, and warnings are printed.

If you try to apply the attributes of the project to processes, an error message is displayed. For example, this message displays if none of the specified CPUs 17-20 exist.

```
ERROR: All of given multi-CPU binding (MCB) ids are not found in the
system: project.mcb.cpus=17-20
```

▼ How to Clear MCB From a Project

To remove MCB attributes, set the value of `project.mcb.cpus` to `none` and remove `project.mcb.flags` if set.

1. **Become root or assume an equivalent role.**
2. **Use the `projmod` command to set the value of `project.mcb.cpus` to `none` and remove `project.mcb.flags`, if set.**

```
# projmod -s -K project.mcb.cpus=none new-project
```

3. View the project.

```
# projects -l new-project
new-project
  projid : 100
  comment: ""
  users  : (none)
  groups : (none)
  attribs: project.mcb.cpus=none
  project.pool=pool_default
```

About Extended Accounting

By using the project and task facilities that are described in [Chapter 2, “About Projects and Tasks”](#) to label and separate workloads, you can monitor resource consumption by each workload. You can use the *extended accounting* subsystem to capture a detailed set of resource consumption statistics on both processes and tasks.

The following topics are covered in this chapter.

- [“Introduction to Extended Accounting” on page 49](#)
- [“How Extended Accounting Works” on page 50](#)
- [“Extended Accounting Configuration” on page 52](#)
- [“Starting and Persistently Enabling Extended Accounting” on page 52](#)
- [“Commands Used With Extended Accounting” on page 53](#)
- [“Perl Interface to libexacct” on page 54](#)

To begin using extended accounting, skip to [“How to Activate Extended Accounting for Flows, Processes, Tasks, and Network Components” on page 58](#).

Introduction to Extended Accounting

The extended accounting subsystem labels usage records with the project for which the work was done. You can also use extended accounting, in conjunction with the Internet Protocol Quality of Service (IPQoS) flow accounting module, to capture network flow information on a system.

Before you can apply resource management mechanisms, you must first be able to characterize the resource consumption demands that various workloads place on a system. The extended accounting facility in the Oracle Solaris operating system provides a flexible way to record system and network resource consumption for the following:

- Tasks.

- Processes.
- Selectors provided by the IPQoS `flowacct` module. For more information, see `ipqos(7IPP)`.
- Network management. See `dladm(1M)` and `flowadm(1M)`.

Unlike online monitoring tools, which enable you to measure system usage in real time, extended accounting enables you to examine historical usage. You can then make assessments of capacity requirements for future workloads.

With extended accounting data available, you can develop or purchase software for resource chargeback, workload monitoring, or capacity planning.

How Extended Accounting Works

The extended accounting facility in the Oracle Solaris operating system uses a versioned, extensible file format to contain accounting data. Files that use this data format can be accessed or be created by using the API provided in the included library, `libexacct` (see [libexacct\(3LIB\)](#)). These files can then be analyzed on any platform with extended accounting enabled, and their data can be used for capacity planning and chargeback.

If extended accounting is active, statistics are gathered that can be examined by the `libexacct` API. `libexacct` allows examination of the `exacct` files either forward or backward. The API supports third-party files that are generated by `libexacct` as well as those files that are created by the kernel. There is a Practical Extraction and Report Language (Perl) interface to `libexacct` that enables you to develop customized reporting and extraction scripts. See [“Perl Interface to libexacct” on page 54](#).

For example, with extended accounting enabled, the task tracks the aggregate resource usage of its member processes. A task accounting record is written at task completion. Interim records on running processes and tasks can also be written. For more information on tasks, see [Chapter 2, “About Projects and Tasks”](#).

FIGURE 2 Task Tracking With Extended Accounting Activated

Extensible Format of Extended Accounting

The extended accounting format is substantially more extensible than the legacy system accounting software format. Extended accounting permits accounting metrics to be added and removed from the system between releases, and even during system operation.

Note - Both extended accounting and legacy system accounting software can be active on your system at the same time.

exactt Records and Format

Routines that allow exactt records to be created serve two purposes.

- To enable third-party exactt files to be created.
- To enable the creation of tagging records to be embedded in the kernel accounting file by using the putacct system call (see [getacct\(2\)](#)).

Note - The `putacct` system call is also available from the Perl interface.

The format permits different forms of accounting records to be captured without requiring that every change be an explicit version change. Well-written applications that consume accounting data must ignore records they do not understand.

The `libexacct` library converts and produces files in the `exacct` format. This library is the *only* supported interface to `exacct` format files.

Note - The `getacct`, `putacct`, and `wracct` system calls do not apply to flows. The kernel creates flow records and writes them to the file when IPQoS flow accounting is configured.

Using Extended Accounting on an Oracle Solaris System with Zones Installed

The extended accounting subsystem collects and reports information for the entire system (including non-global zones) when run in the global zone. The global administrator or a user granted appropriate authorizations through the `zonecfg` utility can also determine resource consumption on a per-zone basis. See [Chapter 1, “Configuration Resources for Non-Global Zones”](#) in *Oracle Solaris Zones Configuration Resources* for more information.

Extended Accounting Configuration

The directory `/var/adm/exacct` is the standard location for placing extended accounting data. You can use the `acctadm` command to specify a different location for the process and task accounting-data files. See [acctadm\(1M\)](#) for more information.

Starting and Persistently Enabling Extended Accounting

The `acctadm` command described in [acctadm\(1M\)](#) starts extended accounting through the Oracle Solaris service management facility (SMF) service described in [smf\(5\)](#).

The extended accounting configuration is stored in the SMF repository. The configuration is restored at boot by a service instance, one for each accounting type. Each of the extended accounting types is represented by a separate instance of the SMF service:

```
svc:/system/extended-accounting:flow
```

Flow accounting

```
svc:/system/extended-accounting:process
```

Process accounting

```
svc:/system/extended-accounting:task
```

Task accounting

```
svc:/system/extended-accounting:net
```

Network accounting

Enabling extended accounting by using `acctadm(1M)` causes the corresponding service instance to be enabled if not currently enabled, so that the extended accounting configuration will be restored at the next boot. Similarly, if the configuration results in accounting being disabled for a service, the service instance will be disabled. The instances are enabled or disabled by `acctadm` as needed.

To permanently activate extended accounting for a resource, run:

```
$ acctadm -e resource_list
```

resource_list is a comma-separated list of resources or resource groups.

The `acctadm` command appends new records to an existing file in `/var/adm/exacct`.

Commands Used With Extended Accounting

Command Reference	Description
acctadm(1M)	Modifies various attributes of the extended accounting facility, stops and starts extended accounting, and is used to select accounting attributes to track for processes, tasks, flows and network.
wracct(1M)	Writes extended accounting records for active processes and active tasks.
lastcomm(1)	Displays previously invoked commands. <code>lastcomm</code> can consume either standard accounting-process data or extended-accounting process data.

For information on commands that are associated with tasks and projects, see “[Example Options for Projects and Tasks](#)” on page 36. For information on IPQoS flow accounting, see the [ipqosconf\(1M\)](#) man page.

Perl Interface to libexacct

The Perl interface allows you to create Perl scripts that can read the accounting files produced by the exacct framework. You can also create Perl scripts that write exacct files.

The interface is functionally equivalent to the underlying C API. When possible, the data obtained from the underlying C API is presented as Perl data types. This interface allows easier access to the data, and removes the need for buffer pack and unpack operations. Moreover, all memory management is performed by the Perl library.

The various project, task, and exacct-related functions are separated into groups. Each group of functions is located in a separate Perl module. Each module begins with Oracle Solaris standard `Sun::Solaris::` Perl package prefix. All of the classes provided by the Perl exacct library are found under the `Sun::Solaris::Exacct` module.

The underlying [libexacct\(3LIB\)](#) library provides operations on exacct format files, catalog tags, and exacct objects. exacct objects are subdivided into two types:

- Items, which are single-data values (scalars)
- Groups, which are lists of Items

The following table summarizes each of the modules.

Module (should not contain spaces)	Description	For More Information
<code>Sun::Solaris::Project</code>	This module provides functions to access the project manipulation functions getprojid(2) , endproject(3PROJECT) , fgetproject(3PROJECT) , getdefaultproj(3PROJECT) , getprojbyid(3PROJECT) , getprojbyname(3PROJECT) , getproject(3PROJECT) , getprojidbyname(3PROJECT) , inproj(3PROJECT) , project_walk(3PROJECT) , setproject(3PROJECT) , and setproject(3PROJECT) .	Project(3PERL)
<code>Sun::Solaris::Task</code>	This module provides functions to access the task manipulation functions gettaskid(2) and settaskid(2) .	Task(3PERL)
<code>Sun::Solaris::Exacct</code>	This module is the top-level exacct module. This module provides functions to access the exacct-related system calls	Exacct(3PERL)

Module (should not contain spaces)	Description	For More Information
	getacct(2) , putacct(2) , and wracct(2) . This module also provides functions to access the libexacct(3LIB) library function ea_error(3EXACCT) . Constants for all of the <code>exacct EO_*</code> , <code>EW_*</code> , <code>EXR_*</code> , <code>P_*</code> , and <code>TASK_*</code> macros are also provided in this module.	
<code>Sun::Solaris::Exacct::Catalog</code>	This module provides object-oriented methods to access the bitfields in an <code>exacct</code> catalog tag. This module also provides access to the constants for the <code>EXC_*</code> , <code>EXD_*</code> , and <code>EXD_*</code> macros.	<code>Exacct::Catalog(3PERL)</code>
<code>Sun::Solaris::Exacct::File</code>	This module provides object-oriented methods to access the <code>libexacct</code> accounting file functions ea_open(3EXACCT) , ea_close(3EXACCT) , ea_get_creator(3EXACCT) , ea_get_hostname(3EXACCT) , ea_next_object(3EXACCT) , ea_previous_object(3EXACCT) , and ea_write_object(3EXACCT) .	<code>Exacct::File(3PERL)</code>
<code>Sun::Solaris::Exacct::Object</code>	This module provides object-oriented methods to access an individual <code>exacct</code> accounting file object. An <code>exacct</code> object is represented as an opaque reference blessed into the appropriate <code>Sun::Solaris::Exacct::Object</code> subclass. This module is further subdivided into the object types <code>Item</code> and <code>Group</code> . At this level, there are methods to access the ea_match_object_catalog(3EXACCT) and ea_attach_to_object(3EXACCT) functions.	<code>Exacct::Object(3PERL)</code>
<code>Sun::Solaris::Exacct::Object::Item</code>	This module provides object-oriented methods to access an individual <code>exacct</code> accounting file <code>Item</code> . Objects of this type inherit from <code>Sun::Solaris::Exacct::Object</code> .	<code>Exacct::Object::Item(3PERL)</code>
<code>Sun::Solaris::Exacct::Object::Group</code>	This module provides object-oriented methods to access an individual <code>exacct</code> accounting file <code>Group</code> . Objects of this type inherit from <code>Sun::Solaris::Exacct::Object</code> . These objects provide access to the ea_attach_to_group(3EXACCT) function. The <code>Items</code> contained within the <code>Group</code> are presented as a Perl array.	<code>Exacct::Object::Group(3PERL)</code>
<code>Sun::Solaris::Kstat</code>	This module provides a Perl tied hash interface to the <code>kstat</code> facility. A usage example for this module can be found in <code>/bin/kstat</code> , which is written in Perl.	<code>Kstat(3PERL)</code>

For examples that show how to use the modules described in the previous table, see [“Using the Perl Interface to libexacct”](#) on page 61.

◆◆◆ CHAPTER 5

Administering Extended Accounting

This chapter describes how to administer the extended accounting subsystem.

For an overview of the extending accounting subsystem, see [Chapter 4, “About Extended Accounting”](#).

Administering the Extended Accounting Facility Task Map

Task	Description	For Instructions
Activate the extended accounting facility.	Use extended accounting to monitor resource consumption by each project running on your system. You can use the <i>extended accounting</i> subsystem to capture historical data for tasks, processes, and flows.	“How to Activate Extended Accounting for Flows, Processes, Tasks, and Network Components” on page 58
Display extended accounting status.	Determine the status of the extended accounting facility.	“How to Display Extended Accounting Status” on page 59
View available accounting resources.	View the accounting resources available on your system.	“How to View Available Accounting Resources” on page 59
Deactivate the flow, process, task, and net accounting instances.	Turn off the extended accounting functionality.	“How to Deactivate Process, Task, Flow, and Network Management Accounting” on page 60
Use the Perl interface to the extended accounting facility.	Use the Perl interface to develop customized reporting and extraction scripts.	“Using the Perl Interface to libexacct” on page 61

Assigning Rights to Manage Extended Accounting

Users can manage extended accounting (start accounting, stop accounting, and change accounting configuration parameters) if they have the appropriate rights profile for the accounting type to be managed:

- Extended Accounting Flow Management
- Process Management
- Task Management
- Network Management

▼ How to Activate Extended Accounting for Flows, Processes, Tasks, and Network Components

To activate the extended accounting facility for tasks, processes, flows, and network components, use the `acctadm` command. The optional final parameter to `acctadm` indicates whether the command should act on the flow, process, system task, or network accounting components of the extended accounting facility.

Note - Roles contain authorizations and privileged commands. For information on how to create the role and assign the role to a user through the role-based access control (RBAC) feature of Oracle Solaris, see [Securing Users and Processes in Oracle Solaris 11.3](#).

1. Become an administrator with the appropriate rights profiles.

The root role has all rights. For more information, see [“Assigning Rights to Manage Extended Accounting” on page 58](#) and [“Using Your Assigned Administrative Rights” in *Securing Users and Processes in Oracle Solaris 11.3*](#).

2. Activate extended accounting for processes.

```
$ acctadm -e extended -f /var/adm/exacct/proc process
```

3. Activate extended accounting for tasks.

```
$ acctadm -e extended,mstate -f /var/adm/exacct/task task
```

4. Activate extended accounting for flows.

```
$ acctadm -e extended -f /var/adm/exacct/flow flow
```

5. Activate extended accounting for network.

```
$ acctadm -e extended -f /var/adm/exacct/net net
```

Run `acctadm` on links and flows administered by the `dladm` and `flowadm` commands.

See Also See [acctadm\(1M\)](#) for more information.

How to Display Extended Accounting Status

Type `acctadm` without arguments to display the current status of the extended accounting facility.

```
system$ acctadm
 Task accounting: active
 Task accounting file: /var/adm/exacct/task
 Tracked task resources: extended
 Untracked task resources: none
 Process accounting: active
 Process accounting file: /var/adm/exacct/proc
 Tracked process resources: extended
 Untracked process resources: host
 Flow accounting: active
 Flow accounting file: /var/adm/exacct/flow
 Tracked flow resources: extended
 Untracked flow resources: none
```

In the previous example, system task accounting is active in extended mode and `mstate` mode. Process and flow accounting are active in extended mode.

Note - In the context of extended accounting, `microstate` (`mstate`) refers to the extended data, associated with `microstate` process transitions, that is available in the process usage file (see [proc\(4\)](#)). This data provides substantially more detail about the activities of the process than basic or extended records.

How to View Available Accounting Resources

Available resources can vary from system to system, and from platform to platform. Use the `acctadm` command with the `-r` option to view the accounting resource groups available on your system.

```
system$ acctadm -r
process:
```

```
extended pid,uid,gid,cpu,time,command, tty,projid,taskid,ancpid,wait-status,zone,flag,
memory,mstate displays as one line
basic pid,uid,gid,cpu,time,command, tty,flag
task:
extended taskid,projid,cpu,time,host,mstate,anctaskid,zone
basic taskid,projid,cpu,time
flow:
extended
saddr,daddr,sport,dport,proto,dsfield,nbytes,npkts,action,ctime,lseen,projid,uid
basic saddr,daddr,sport,dport,proto,nbytes,npkts,action
net:
extended name,devname,edest,vlan_tpid,vlan_tci,sap,cpuid, \
priority,bwlimit,curtime,ibytes,obytes,ipkts,opks,ierrpks \
oerrpks,saddr,daddr,sport,dport,protocol,dsfield
basic name,devname,edest,vlan_tpid,vlan_tci,sap,cpuid, \
priority,bwlimit,curtime,ibytes,obytes,ipkts,opks,ierrpks \
oerrpks
```

▼ How to Deactivate Process, Task, Flow, and Network Management Accounting

To deactivate process, task, flow, and network accounting, turn off each of them individually by using the `acctadm` command with the `-x` option.

- 1. Become an administrator with the appropriate rights profiles.**

The root role has all rights. For more information, see [“Assigning Rights to Manage Extended Accounting” on page 58](#) and [“Using Your Assigned Administrative Rights” in *Securing Users and Processes in Oracle Solaris 11.3*](#).

- 2. Turn off process accounting.**

```
$ acctadm -x process
```

- 3. Turn off task accounting.**

```
$ acctadm -x task
```

- 4. Turn off flow accounting.**

```
$ acctadm -x flow
```

- 5. Turn off network management accounting.**

```
$ acctadm -x net
```

6. Verify that task accounting, process accounting, flow and network accounting have been turned off.

```
$ acctadm
 Task accounting: inactive
 Task accounting file: none
 Tracked task resources: none
 Untracked task resources: extended
 Process accounting: inactive
 Process accounting file: none
 Tracked process resources: none
 Untracked process resources: extended
 Flow accounting: inactive
 Flow accounting file: none
 Tracked flow resources: none
 Untracked flow resources: extended
 Net accounting: inactive
 Net accounting file: none
 Tracked Net resources: none
 Untracked Net resources: extended
```

Using the Perl Interface to libexacct

How to Recursively Print the Contents of an exacct Object

Use the following code to recursively print the contents of an exacct object. Note that this capability is provided by the library as the `Sun::Solaris::Exacct::Object::dump()` function. This capability is also available through the `ea_dump_object()` convenience function.

```
sub dump_object
{
 my ($obj, $indent) = @_;
 my $istr = ' ' x $indent;

 #
 # Retrieve the catalog tag. Because we are
 # doing this in an array context, the
 # catalog tag will be returned as a (type, catalog, id)
 # triplet, where each member of the triplet will behave as
 # an integer or a string, depending on context.
 # If instead this next line provided a scalar context, e.g.
 # my $cat = $obj->catalog()->value();
```

```
# then $cat would be set to the integer value of the
# catalog tag.
#
my @cat = $obj->catalog()->value();

#
# If the object is a plain item
#
if ($obj->type() == &EO_ITEM) {
 #
 # Note: The '%s' formats provide s string context, so
 # the components of the catalog tag will be displayed
 # as the symbolic values. If we changed the '%s'
 # formats to '%d', the numeric value of the components
 # would be displayed.
 #
 printf("%sITEM\n%s  Catalog = %s|%s|%s\n",
 $istr, $istr, @cat);
 $indent++;

 #
 # Retrieve the value of the item.  If the item contains
 # in turn a nested exacct object (i.e., an item or
 # group), then the value method will return a reference
 # to the appropriate sort of perl object
 # (Exacct::Object::Item or Exacct::Object::Group).
 # We could of course figure out that the item contained
 # a nested item orgroup by examining the catalog tag in
 # @cat and looking for a type of EXT_EXACCT_OBJECT or
 # EXT_GROUP.
 #
 my $val = $obj->value();
 if (ref($val)) {
 # If it is a nested object, recurse to dump it.
 dump_object($val, $indent);
 } else {
 # Otherwise it is just a 'plain' value, so
 # display it.
 printf("%s  Value = %s\n", $istr, $val);
 }
}

#
# Otherwise we know we are dealing with a group.  Groups
# represent contents as a perl list or array (depending on
# context), so we can process the contents of the group
# with a 'foreach' loop, which provides a list context.
# In a list context the value method returns the content
# of the group as a perl list, which is the quickest
```

```

# mechanism, but doesn't allow the group to be modified.
# If we wanted to modify the contents of the group we could
# do so like this:
# my $grp = $obj->value(); # Returns an array reference
# $grp->[0] = $newitem;
# but accessing the group elements this way is much slower.
#
} else {
 printf("%sGROUP\n%s Catalog = %s|s|s\n",
 $istr, $istr, @cat);
 $indent++;
 # 'foreach' provides a list context.
 foreach my $val ($obj->value()) {
 dump_object($val, $indent);
 }
 printf("%sENDGROUP\n", $istr);
}
}

```

How to Create a New Group Record and Write It to a File

Use this script to create a new group record and write it to a file named /tmp/exacct.

```

#!/usr/bin/perl

use strict;
use warnings;
use Sun::Solaris::Exacct qw(:EXACCT_ALL);
# Prototype list of catalog tags and values.
my @items = (
 [ &EXT_STRING | &EXC_DEFAULT | &EXD_CREATOR => "me" ],
 [ &EXT_UINT32 | &EXC_DEFAULT | &EXD_PROC_PID => $$ ],
 [ &EXT_UINT32 | &EXC_DEFAULT | &EXD_PROC_UID => $< ],
 [ &EXT_UINT32 | &EXC_DEFAULT | &EXD_PROC_GID => ${ ],
 [ &EXT_STRING | &EXC_DEFAULT | &EXD_PROC_COMMAND => "/bin/rec" ],
);

# Create a new group catalog object.
my $cat = ea_new_catalog(&EXT_GROUP | &EXC_DEFAULT | &EXD_NONE)

# Create a new Group object and retrieve its data array.
my $group = ea_new_group($cat);
my $ary = $group->value();

# Push the new Items onto the Group array.

```

```
foreach my $v (@items) {
 push(@$ary, ea_new_item(ea_new_catalog($v->[0]), $v->[1]));
}

# Open the exacct file, write the record & close.
my $f = ea_new_file('/tmp/exacct', &O_RDWR | &O_CREAT | &O_TRUNC)
 || die("create /tmp/exacct failed: ", ea_error_str(), "\n");
$f->write($group);
$f = undef;
```

How to Print the Contents of an exacct File

Use the following Perl script to print the contents of an exacct file.

```
#!/usr/bin/perl

use strict;
use warnings;
use Sun::Solaris::Exacct qw(:EXACCT_ALL);

die("Usage is dumpexacct <exacct file>\n") unless (@ARGV == 1);

# Open the exacct file and display the header information.
my $ef = ea_new_file($ARGV[0], &O_RDONLY) || die(error_str());
printf("Creator: %s\n", $ef->creator());
printf("Hostname: %s\n\n", $ef->hostname());

# Dump the file contents
while (my $obj = $ef->get()) {
 ea_dump_object($obj);
}

# Report any errors
if (ea_error() != EXR_OK && ea_error() != EXR_EOF) {
 printf("\nERROR: %s\n", ea_error_str());
 exit(1);
}
exit(0);
```

Example Output From Sun::Solaris::Exacct::Object->dump()

Here is example output produced by running `Sun::Solaris::Exacct::Object->dump()` on the file created in [“How to Create a New Group Record and Write It to a File” on page 63](#).

```
Creator: root
Hostname: localhost
GROUP
  Catalog = EXT_GROUP|EXC_DEFAULT|EXD_NONE
  ITEM
 Catalog = EXT_STRING|EXC_DEFAULT|EXD_CREATOR
 Value = me
  ITEM
 Catalog = EXT_UINT32|EXC_DEFAULT|EXD_PROC_PID
 Value = 845523
  ITEM
 Catalog = EXT_UINT32|EXC_DEFAULT|EXD_PROC_UID
 Value = 37845
  ITEM
 Catalog = EXT_UINT32|EXC_DEFAULT|EXD_PROC_GID
 Value = 10
  ITEM
 Catalog = EXT_STRING|EXC_DEFAULT|EXD_PROC_COMMAND
 Value = /bin/rec
ENDGROUP
```


About Resource Controls

After you determine the resource consumption of workloads on your system as described in [Chapter 4, “About Extended Accounting”](#), you can place boundaries on resource usage. Boundaries prevent workloads from over-consuming resources. The *resource controls* facility is the constraint mechanism that is used for this purpose.

This chapter covers the following topics.

- [“Resource Controls Concepts”](#) on page 67
- [“Configuring Resource Controls and Attributes”](#) on page 69
- [“Applying Resource Controls”](#) on page 81
- [“Temporarily Updating Resource Control Values on a Running System”](#) on page 81
- [“Commands Used With Resource Controls”](#) on page 82

For information about how to administer resource controls, see [Chapter 7, “Administering Resource Controls”](#).

Resource Controls Concepts

In the Oracle Solaris operating system, the concept of a per-process resource limit has been extended to the task and project entities described in [Chapter 2, “About Projects and Tasks”](#). These enhancements are provided by the resource controls (rctl) facility. In addition, allocations that were set through the `/etc/system` tunables are now automatic or configured through the resource controls mechanism as well.

A resource control is identified by the prefix `zone`, `project`, `task`, or `process`. Resource controls can be observed on a system-wide basis. It is possible to update resource control values on a running system.

For a list of the standard resource controls that are available in this release, see [“Available Resource Controls”](#) on page 70. See [“Available Resource Controls”](#) on page 70 for information on available zone-wide resource controls.

Resource Limits and Resource Controls

UNIX systems have traditionally provided a resource limit facility (`rlimit`). The `rlimit` facility allows administrators to set one or more numerical limits on the amount of resources a process can consume. These limits include per-process CPU time used, per-process core file size, and per-process maximum heap size. *Heap size* is the amount of scratch memory that is allocated for the process data segment.

The resource controls facility provides compatibility interfaces for the resource limits facility. Existing applications that use resource limits continue to run unchanged. These applications can be observed in the same way as applications that are modified to take advantage of the resource controls facility.

Interprocess Communication and Resource Controls

Processes can communicate with each other by using one of several types of interprocess communication (IPC). IPC allows information transfer or synchronization to occur between processes. The resource controls facility provides resource controls that define the behavior of the kernel's IPC facilities. These resource controls replace the `/etc/system` tunables.

Obsolete parameters that are used to initialize the default resource control values might be included in the `/etc/system` file on this Oracle Solaris system. However, using the obsolete parameters is not recommended.

To observe which IPC objects are contributing to a project's usage, use the `ipcs` command with the `-J` option. See “[How to Use ipcs](#)” on page 92 to view an example display. For more information about the `ipcs` command, see [ipcs\(1\)](#).

For information about Oracle Solaris system tuning, see the [Oracle Solaris 11.3 Tunable Parameters Reference Manual](#).

Resource Control Constraint Mechanisms

Resource controls provide a mechanism for the constraint of system resources. Processes, tasks, projects, and zones can be prevented from consuming amounts of specified system

resources. This mechanism leads to a more manageable system by preventing over-consumption of resources.

Constraint mechanisms can be used to support capacity-planning processes. An encountered constraint can provide information about application resource needs without necessarily denying the resource to the application.

Project Attribute Mechanisms

Resource controls can also serve as a simple attribute mechanism for resource management facilities. For example, the number of CPU shares made available to a project in the fair share scheduler (FSS) scheduling class is defined by the `project.cpu-shares` resource control. Because the project is assigned a fixed number of shares by the control, the various actions associated with exceeding a control are not relevant. In this context, the current value for the `project.cpu-shares` control is considered an attribute on the specified project.

Another type of project attribute is used to regulate the resource consumption of physical memory by collections of processes attached to a project. These attributes have the prefix `rcap`, for example, `rcap.max-rss`. Like a resource control, this type of attribute is configured in the project database. However, while resource controls are synchronously enforced by the kernel, resource caps are asynchronously enforced at the user level by the resource cap enforcement daemon, `rcapd`. For information on `rcapd`, see [Chapter 10, “About Controlling Physical Memory by Using Resource Capping”](#) and `rcapd(1M)`.

The `project.pool` attribute is used to specify a pool binding for a project. For more information on resource pools, see [Chapter 12, “About Resource Pools in Oracle Solaris”](#).

Configuring Resource Controls and Attributes

The resource controls facility is configured through the project database. See [Chapter 2, “About Projects and Tasks”](#). Resource controls and other attributes are set in the final field of the project database entry. The values associated with each resource control are enclosed in parentheses, and appear as plain text separated by commas. The values in parentheses constitute an "action clause." Each action clause is composed of a privilege level, a threshold value, and an action that is associated with the particular threshold. Each resource control can have multiple action clauses, which are also separated by commas. The following entry defines a per-task lightweight process limit and a per-process maximum CPU time limit on a project entity. The `process.max-cpu-time` would send a process a SIGTERM after the process ran for 1 hour,

and a SIGKILL if the process continued to run for a total of 1 hour and 1 minute. See [Table 3, “Signals Available to Resource Control Values,”](#) on page 77.

```
development:101:Developers:::task.max-lwps=(privileged,10,deny);
process.max-cpu-time=(basic,3600,signal=TERM),(priv,3660,signal=KILL)
typed as one line
```

Note - On systems that have zones enabled, zone-wide resource controls are specified in the zone configuration using a slightly different format. See [“Setting Zone-Wide Resource Controls”](#) in *Oracle Solaris Zones Configuration Resources* for more information.

The `rctladm` command allows you to make runtime interrogations of and modifications to the resource controls facility, with *global scope*. The `prctl` command allows you to make runtime interrogations of and modifications to the resource controls facility, with *local scope*.

For more information, see [“Global and Local Actions on Resource Control Values”](#) on page 76, `rctladm(1M)` and `prctl(1)`.

Note - On a system with zones installed, you cannot use `rctladm` in a non-global zone to modify settings. You can use `rctladm` in a non-global zone to view the global logging state of each resource control.

Available Resource Controls

A list of the standard resource controls that are available in this release is shown in the following table.

The table describes the resource that is constrained by each control. The table also identifies the default units that are used by the project database for that resource. The default units are of two types:

- Quantities represent a limited amount.
- Indexes represent a maximum valid identifier.

Thus, `project.cpu-shares` specifies the number of shares to which the project is entitled. `process.max-file-descriptor` specifies the highest file number that can be assigned to a process by the `open(2)` system call.

TABLE 1 Standard Project, Task, and Process Resource Controls

Control Name	Description	Default Unit
<code>project.cpu-cap</code>	Absolute limit on the amount of CPU resources that can be consumed by a project. A value of 100 means 100% of one CPU as the <code>project.cpu-cap</code> setting. A value of 125 is 125%, because 100% corresponds to one full CPU on the system when using CPU caps.	Quantity (number of CPUs)
<code>project.cpu-shares</code>	Number of CPU shares granted to this project for use with the fair share scheduler (see FSS(7)).	Quantity (shares)
<code>project.max-crypto-memory</code>	Total amount of kernel memory that can be used by <code>libpkcs11</code> for hardware crypto acceleration. Allocations for kernel buffers and session-related structures are charged against this resource control.	Size (bytes)
<code>project.max-locked-memory</code>	Total amount of physical locked memory allowed. If <code>priv_proc_lock_memory</code> is assigned to a user, consider setting this resource control as well to prevent that user from locking all memory. Note that this resource control replaced <code>project.max-device-locked-memory</code> , which has been removed.	Size (bytes)
<code>project.max-msg-ids</code>	Maximum number of message queue IDs allowed for this project.	Quantity (message queue IDs)
<code>project.max-adi-metadata-memory</code>	Total amount of memory for storing Silicon Secured Memory (SSM) metadata of pages that may be written to backing store, expressed as a number of bytes. SSM is also known as ADI.	Size (bytes)
<code>project.max-port-ids</code>	Maximum allowable number of event ports.	Quantity (number of event ports)
<code>project.max-processes</code>	Maximum number of process table slots simultaneously available to this project. Note that because both normal processes and zombie processes take up process table slots, the <code>max-processes</code> control thus protects against zombies exhausting the process table. Because zombie processes do not have any LWPs by definition, the <code>max-lwps</code> control cannot protect against this possibility.	Quantity (process table slots)
<code>project.max-sem-ids</code>	Maximum number of semaphore IDs allowed for this project.	Quantity (semaphore IDs)
<code>project.max-shm-ids</code>	Maximum number of shared memory IDs allowed for this project.	Quantity (shared memory IDs)
<code>project.max-shm-memory</code>	Total amount of System V shared memory allowed for this project.	Size (bytes)

Control Name	Description	Default Unit
project.max-lwps	Maximum number of LWPs simultaneously available to this project.	Quantity (LWPs)
project.max-tasks	Maximum number of tasks allowable in this project.	Quantity (number of tasks)
project.max-contracts	Maximum number of contracts allowed in this project.	Quantity (contracts)
task.max-cpu-time	Maximum CPU time that is available to this task's processes.	Time (seconds)
task.max-lwps	Maximum number of LWPs simultaneously available to this task's processes.	Quantity (LWPs)
task.max-processes	Maximum number of process table slots simultaneously available to this task's processes.	Quantity (process table slots)
process.max-cpu-time	Maximum CPU time that is available to this process.	Time (seconds)
process.max-file-descriptor	Maximum file descriptor index available to this process.	Index (maximum file descriptor)
process.max-file-size	Maximum file offset available for writing by this process.	Size (bytes)
process.max-core-size	Maximum size of a core file created by this process.	Size (bytes)
process.max-data-size	Maximum heap memory available to this process.	Size (bytes)
process.max-stack-size	Maximum stack memory segment available to this process.	Size (bytes)
process.max-address-space	Maximum amount of address space, as summed over segment sizes, that is available to this process.	Size (bytes)
process.max-port-events	Maximum allowable number of events per event port.	Quantity (number of events)
process.max-sem-nsems	Maximum number of semaphores allowed per semaphore set.	Quantity (semaphores per set)
process.max-sem-ops	Maximum number of semaphore operations allowed per semop call (value copied from the resource control at semget() time).	Quantity (number of operations)
process.max-msg-qbytes	Maximum number of bytes of messages on a message queue (value copied from the resource control at msgget() time).	Size (bytes)
process.max-msg-messages	Maximum number of messages on a message queue (value copied from the resource control at msgget() time).	Quantity (number of messages)

You can display the default values for resource controls on a system that does not have any resource controls set or changed. Such a system contains no non-default entries in `/etc/system` or the project database. To display values, use the `prctl` command.

Zone-Wide Resource Controls

Zone-wide resource controls limit the total resource usage of all process entities within a zone. Zone-wide resource controls can also be set using global property names as described in [“Configurable Resources and Properties for Zones”](#) in *Oracle Solaris Zones Configuration Resources*.

TABLE 2 Zones Resource Controls

Control Name	Description	Default Unit
zone.cpu-cap	Absolute limit on the amount of CPU resources that can be consumed by a non-global zone. A value of 100 means 100% of one CPU as the project.cpu-cap setting. A value of 125 is 125%, because 100% corresponds to one full CPU on the system when using CPU caps.	Quantity (number of CPUs)
zone.cpu-shares	Number of fair share scheduler (FSS) CPU shares for this zone	Quantity (shares)
zone.max-lofi	Maximum number of lofi devices that can be created by a zone. The value limits each zone's usage of the minor node namespace.	Quantity (number of lofi devices)
zone.max-locked-memory	Total amount of physical locked memory available to a zone. When priv_proc_lock_memory is assigned to a zone, consider setting this resource control as well to prevent that zone from locking all memory.	Size (bytes)
zone.max-lwps	Maximum number of LWPs simultaneously available to this zone	Quantity (LWPs)
zone.max-msg-ids	Maximum number of message queue IDs allowed for this zone	Quantity (message queue IDs)
zone.max-processes	Maximum number of process table slots simultaneously available to this zone. Because both normal processes and zombie processes take up process table slots, the max-processes control thus protects against zombies exhausting the process table. Because zombie processes do not have any LWPs by definition, the max-lwps control cannot protect against this possibility.	Quantity (process table slots)
zone.max-sem-ids	Maximum number of semaphore IDs allowed for this zone	Quantity (semaphore IDs)
zone.max-shm-ids	Maximum number of shared memory IDs allowed for this zone	Quantity (shared memory IDs)

Control Name	Description	Default Unit
zone.max-shm-memory	Total amount of System V shared memory allowed for this zone.	Size (bytes)
zone.max-swap	Total amount of swap that can be consumed by user process address space mappings and tmpfs mounts for this zone.	Size (bytes)
zone.max-adi-metadata-memory	Total amount of memory for storing Silicon Secured Memory (SSM) metadata of pages that may be written to backing store, expressed as a number of bytes. SSM is also known as ADI.	Size (bytes)

For information on configuring zone-wide resource controls, see [“Configuring Resource Controls and Attributes” on page 69](#) and [“Setting Zone-Wide Resource Controls” in Oracle Solaris Zones Configuration Resources](#).

Note that it is possible to apply a zone-wide resource control to the global zone.

Units Support in Resource Controls

Global flags that identify resource control types are defined for all resource controls. The flags are used by the system to communicate basic type information to applications such as the `prctl` command. Applications use the information to determine the following:

- The unit strings that are appropriate for each resource control
- The correct scale to use when interpreting scaled values

The following global flags are available:

Global Flag	Resource Control Type String	Modifier and Scale
RCTL_GLOBAL_BYTES	bytes	B (1)
		KB (2 ¹⁰)
		MB (2 ²⁰)
		GB (2 ³⁰)
		TB (2 ⁴⁰)
		PB (2 ⁵⁰)
		EB (2 ⁶⁰)
RCTL_GLOBAL_SECONDS	seconds	s (1)

Global Flag	Resource Control Type String	Modifier and Scale
		Ks (10 ³)
		Ms (10 ⁶)
		Gs (10 ⁹)
		Ts (10 ¹²)
		Ps (10 ¹⁵)
		Es (10 ¹⁸)
RCTL_GLOBAL_COUNT	count	none (1)
		K (10 ³)
		M (10 ⁶)
		G (10 ⁹)
		T (10 ¹²)
		P (10 ¹⁵)
		E (10 ¹⁸)

Scaled values can be used with resource controls. The following example shows a scaled threshold value:

```
task.max-lwps=(priv,1K,deny)
```

Note - Unit modifiers are accepted by the `prctl`, `projadd`, and `projmod` commands. You cannot use unit modifiers in the project database itself.

Resource Control Values and Privilege Levels

A threshold value on a resource control constitutes an enforcement point where local actions can be triggered or global actions, such as logging, can occur.

Each threshold value on a resource control must be associated with a privilege level. The privilege level must be one of the following three types.

- Basic, which can be modified by the owner of the calling process
- Privileged, which can be modified only by privileged (root) callers
- System, which is fixed for the duration of the operating system instance

A resource control is guaranteed to have one system value, which is defined by the system, or resource provider. The system value represents how much of the resource the current implementation of the operating system is capable of providing.

Any number of privileged values can be defined, and only one basic value is allowed. Operations that are performed without specifying a privilege value are assigned a basic privilege by default.

The privilege level for a resource control value is defined in the privilege field of the resource control block as `RCTL_BASIC`, `RCTL_PRIVILEGED`, or `RCTL_SYSTEM`. See [setrctl\(2\)](#) for more information. You can use the `prctl` command to modify values that are associated with basic and privileged levels.

Global and Local Actions on Resource Control Values

There are two categories of actions on resource control values: global and local.

Global Actions on Resource Control Values

Global actions apply to resource control values for every resource control on the system. You can use the `rctladm` command described in the [rctladm\(1M\)](#) man page to perform the following actions:

- Display the global state of active system resource controls
- Set global logging actions

You can disable or enable the global logging action on resource controls. You can set the `syslog` action to a specific degree by assigning a severity level, `syslog=level`. The possible settings for `level` are as follows:

- `alert`
- `crit`
- `debug`
- `emerg`
- `err`
- `info`
- `notice`

- warning

By default, there is no global logging of resource control violations. The level `n/a` indicates resource controls on which no global action can be configured.

Local Actions on Resource Control Values

Local actions are taken on a process that attempts to exceed the control value. For each threshold value that is placed on a resource control, you can associate one or more actions. There are three types of local actions: `none`, `deny`, and `signal=`. These three actions are used as follows:

`none`

No action is taken on resource requests for an amount that is greater than the threshold. This action is useful for monitoring resource usage without affecting the progress of applications. You can also enable a global message that displays when the resource control is exceeded, although the process exceeding the threshold is not affected.

`deny`

You can deny resource requests for an amount that is greater than the threshold. For example, a `task.max-lwps` resource control with action `deny` causes a `fork` system call to fail if the new process would exceed the control value. See the [fork\(2\)](#) man page.

`signal=`

You can enable a global signal message action when the resource control is exceeded. A signal is sent to the process when the threshold value is exceeded. Additional signals are not sent if the process consumes additional resources. Available signals are listed in [Table 3, “Signals Available to Resource Control Values,” on page 77](#).

Not all of the actions can be applied to every resource control. For example, a process cannot exceed the number of CPU shares assigned to the project of which it is a member. Therefore, a `deny` action is not allowed on the `project.cpu-shares` resource control.

Due to implementation restrictions, the global properties of each control can restrict the range of available actions that can be set on the threshold value. (See the [rctladm\(1M\)](#) man page.) A list of available signal actions is presented in the following table. For additional information about signals, see the [signal\(3HEAD\)](#) man page.

TABLE 3 Signals Available to Resource Control Values

Signal	Description	Notes
SIGABRT	Terminate the process.	

Signal	Description	Notes
SIGHUP	Send a hangup signal. Occurs when carrier drops on an open line. Signal sent to the process group that controls the terminal.	
SIGTERM	Terminate the process. Termination signal sent by software.	
SIGKILL	Terminate the process and kill the program.	
SIGSTOP	Stop the process. Job control signal.	
SIGXRES	Resource control limit exceeded. Generated by resource control facility.	
SIGXFSZ	Terminate the process. File size limit exceeded.	Available only to resource controls with the <code>RCTL_GLOBAL_FILE_SIZE</code> property (<code>process.max-file-size</code>). See rctlblk_set_value(3C) for more information.
SIGXCPU	Terminate the process. CPU time limit exceeded.	Available only to resource controls with the <code>RCTL_GLOBAL_CPU_TIME</code> property (<code>process.max-cpu-time</code>). See rctlblk_set_value(3C) for more information.

Resource Control Flags and Properties

Each resource control on the system has a certain set of associated properties. This set of properties is defined as a set of flags, which are associated with all controlled instances of that resource. Global flags cannot be modified, but the flags can be retrieved by using either `rctladm` or the `getrctl` system call.

Local flags define the default behavior and configuration for a specific threshold value of that resource control on a specific process or process collective. The local flags for one threshold value do not affect the behavior of other defined threshold values for the same resource control. However, the global flags affect the behavior for every value associated with a particular control. Local flags can be modified, within the constraints supplied by their corresponding global flags, by the `prctl` command or the `setrctl` system call. See [setrctl\(2\)](#).

For the complete list of local flags, global flags, and their definitions, see [rctlblk_set_value\(3C\)](#).

To determine system behavior when a threshold value for a particular resource control is reached, use `rctladm` to display the global flags for the resource control. For example, to display the values for `process.max-cpu-time`, type the following:

```
$ rctladm process.max-cpu-time
```

```
process.max-cpu-time syslog=off [ lowerable no-deny cpu-time inf seconds ]
```

The global flags indicate the following.

bytes

Unit of size for the resource control.

count

A count (integer) value for the resource control.

cpu-time

SIGXCPU is available to be sent when threshold values of this resource are reached.

deny

Always deny request for resource when threshold values are exceeded.

lowerable

Superuser privileges are not required to lower the privileged values for this control.

no-basic

Resource control values with the privilege type basic cannot be set. Only privileged resource control values are allowed.

no-deny

Even when threshold values are exceeded, access to the resource is never denied.

no-signal

A local signal action cannot be set on resource control values.

no-syslog

The global syslog message action may not be set for this resource control.

seconds

The time value for the resource control.

Use the `prctl` command to display local values and actions for the resource control.

```
$ prctl -n process.max-cpu-time $$
process 353939: -ksh
NAME PRIVILEGE  VALUE  FLAG  ACTION RECIPIENT
process.max-cpu-time
 privileged  18.4Es  inf signal=XCPU -
```


```
system 18.4Es  inf  none
```

The `max` (`RCTL_LOCAL_MAXIMAL`) flag is set for both threshold values, and the `inf` (`RCTL_GLOBAL_INFINITE`) flag is defined for this resource control. An `inf` value has an infinite quantity. The value is never enforced. Hence, as configured, both threshold quantities represent infinite values that are never exceeded.

Resource Control Enforcement

More than one resource control can exist on a resource. A resource control can exist at each containment level in the process model. If resource controls are active on the same resource at different container levels, the smallest container's control is enforced first. Thus, action is taken on `process.max-cpu-time` before `task.max-cpu-time` if both controls are encountered simultaneously.

FIGURE 3 Process Collectives, Container Relationships, and Their Resource Control Sets

Global Monitoring of Resource Control Events

Often, the resource consumption of processes is unknown. To get more information, try using the global resource control actions that are available with the `rctladm` command. Use `rctladm` to establish a `syslog` action on a resource control. Then, if any entity managed by that resource control encounters a threshold value, a system message is logged at the configured logging

level. See [Chapter 7, “Administering Resource Controls”](#) and the `rctladm(1M)` man page for more information.

Applying Resource Controls

Each resource control listed in [Table 1, “Standard Project, Task, and Process Resource Controls,”](#) on page 71 can be assigned to a project at login or when `newtask`, `su`, or the other project-aware launchers `at`, `batch`, or `cron` are invoked. Each command that is initiated is launched in a separate task with the invoking user's default project. See the man pages [login\(1\)](#), [newtask\(1\)](#), [at\(1\)](#), [cron\(1M\)](#), and [su\(1M\)](#) for more information.

Updates to entries in the project database, whether to the `/etc/project` file or to a representation of the database in a network name service, are not applied to currently active projects. The updates are applied when a new task joins the project through `login` or `newtask`.

Temporarily Updating Resource Control Values on a Running System

Values changed in the project database only become effective for new tasks that are started in a project. However, you can use the `rctladm` and `prctl` commands to update resource controls on a running system.

Updating the Logging Status of Resource Controls

The `rctladm` command affects the global logging state of each resource control on a system-wide basis. This command can be used to view the global state and to set up the level of `syslog` logging when controls are exceeded.

Updating Resource Controls

You can view and temporarily alter resource control values and actions on a per-process, per-task, or per-project basis by using the `prctl` command. A project, task, or process ID is given

as input, and the command operates on the resource control at the level where the control is defined.

Any modifications to values and actions take effect immediately. However, these modifications apply to the current process, task, or project only. The changes are not recorded in the project database. If the system is restarted, the modifications are lost. Permanent changes to resource controls must be made in the project database.

All resource control settings that can be modified in the project database can also be modified with the `prctl` command. Both basic and privileged values can be added or be deleted. Their actions can also be modified. By default, the basic type is assumed for all set operations, but processes and users with root privileges can also modify privileged resource controls. System resource controls cannot be altered.

Commands Used With Resource Controls

The commands that are used with resource controls are shown in the following table.

Command Reference	Description
ipcs(1)	Allows you to observe which IPC objects are contributing to a project's usage
prctl(1)	Allows you to make runtime interrogations of and modifications to the resource controls facility, with local scope
rctladm(1M)	Allows you to make runtime interrogations of and modifications to the resource controls facility, with global scope

The [resource-controls\(5\)](#) man page describes resource controls available through the project database, including units and scaling factors.

Administering Resource Controls

This chapter describes how to administer the resource controls facility.

For an overview of the resource controls facility, see [Chapter 6, “About Resource Controls”](#).

Administering Resource Controls Task Map

Task	Description	For Instructions
Set resource controls.	Set resource controls for a project in the <code>/etc/project</code> file.	“Setting Resource Controls” on page 84
Get or revise the resource control values for active processes, tasks, or projects, with local scope.	Make runtime interrogations of and modifications to the resource controls associated with an active process, task, or project on the system.	“Using the <code>prctl</code> Command” on page 86
On a running system, view or update the global state of resource controls.	View the global logging state of each resource control on a system-wide basis. Also set up the level of <code>syslog</code> logging when controls are exceeded.	“Using <code>rctladm</code>” on page 91
Report status of active interprocess communication (IPC) facilities.	Display information about active interprocess communication (IPC) facilities. Observe which IPC objects are contributing to a project’s usage.	“Using <code>ipcs</code>” on page 92
Determine whether a web server is allocated sufficient CPU capacity.	Set a global action on a resource control. This action enables you to receive notice of any entity that has a resource control value that is set too low.	“How to Determine Whether a Web Server Is Allocated Enough CPU Capacity” on page 93

Setting Resource Controls

▼ How to Set the Maximum Number of LWPs for Each Task in a Project

This procedure adds a project named `x-files` to the `/etc/project` file and sets a maximum number of LWPs for a task created in the project.

1. **Become root or assume an equivalent role.**
2. **Use the `projadd` command with the `-k` option to create a project called `x-files`. Set the maximum number of LWPs for each task created in the project to 3.**

```
# projadd -K 'task.max-lwps=(privileged,3,deny)' x-files
```

3. **View the entry in the `/etc/project` file by using one of the following methods:**

- **Type:**

```
# projects -l
system
 projid : 0
 comment: ""
 users  : (none)
 groups : (none)
 attribs:
...
x-files
 projid : 100
 comment: ""
 users  : (none)
 groups : (none)
 attribs: task.max-lwps=(privileged,3,deny)
```

- **Type:**

```
# cat /etc/project
system:0:System:::
...
x-files:100::::task.max-lwps=(privileged,3,deny)
```

Example 1 Sample Session

After implementing the steps in this procedure, when the root user creates a new task in project `x-files` by joining the project with `newtask`, the user will not be able to create more than three LWPs while running in this task. This is shown in the following annotated sample session.

```
# newtask -p x-files csh

# prctl -n task.max-lwps $$
process: 111107: csh
NAME PRIVILEGE  VALUE FLAG ACTION RECIPIENT
task.max-lwps
 usage 3
 privileged 3 - deny -
 system 2.15G max deny -

# id -p
uid=0(root) gid=1(other) projid=100(x-files)

# ps -o project,taskid -p $$
PROJECT TASKID
x-files  73

# csh /* creates second LWP */

# csh /* creates third LWP */

# csh /* cannot create more LWPs */
Vfork failed
#
```

▼ How to Set Multiple Controls on a Project

The `/etc/project` file can contain settings for multiple resource controls for each project as well as multiple threshold values for each control. Threshold values are defined in action clauses, which are comma-separated for multiple values.

1. **Become root or assume an equivalent role.**
2. **Set resource controls on project `x-files`.**

```
# projmod -s -K 'task.max-lwps=(basic,10,none),(privileged,500,deny);
process.max-file-descriptor=(basic,128,deny)' x-files one line in file
```

The following controls are set:

- A basic control with no action on the maximum LWPs per task.

- A privileged deny control on the maximum LWPs per task. This control causes any LWP creation that exceeds the maximum to fail, as shown in the previous example [“How to Set the Maximum Number of LWPs for Each Task in a Project”](#) on page 84.
- A limit on the maximum file descriptors per process at the basic level, which forces the failure of any open call that exceeds the maximum.

3. View the entry in the file by using one of the following methods:

- Type:

```
# projects -l
...
x-files
 projid : 100
 comment: ""
 users  : (none)
 groups : (none)
 attribs: process.max-file-descriptor=(basic,128,deny)
 task.max-lwps=(basic,10,none),(privileged,500,deny) one line in file
```

- Type:

```
# cat /etc/project
...
x-files:100::::process.max-file-descriptor=(basic,128,deny);
task.max-lwps=(basic,10,none),(privileged,500,deny) one line in file
```

Using the `prctl` Command

Use the `prctl` command to make runtime interrogations of and modifications to the resource controls associated with an active process, task, or project on the system. See the [`prctl\(1\)`](#) man page for more information.

▼ How to Use the `prctl` Command to Display Default Resource Control Values

This procedure must be used on a system on which no resource controls have been set or changed. There can be only non-default entries in the `/etc/system` file or in the project database.

- Use the `prctl` command on any process, such as the current shell that is running.

```
# prctl $$
process: 3320: bash
NAME PRIVILEGE VALUE FLAG ACTION RECIPIENT
process.max-port-events
  privileged 65.5K - deny -
  system 2.15G max deny -
process.max-msg-messages
  privileged 8.19K - deny -
  system 4.29G max deny -
process.max-msg-qbytes
  privileged 64.0KB - deny -
  system 16.0EB max deny -
process.max-sem-ops
  privileged 512 - deny -
  system 2.15G max deny -
process.max-sem-nsems
  privileged 512 - deny -
  system 32.8K max deny -
process.max-address-space
  privileged 16.0EB max deny -
  system 16.0EB max deny -
process.max-file-descriptor
  basic 256 - deny 3320
  privileged 65.5K - deny -
  system 2.15G max deny -
process.max-core-size
  privileged 8.00EB max deny -
  system 8.00EB max deny -
process.max-stack-size
  basic 10.0MB - deny 3320
  privileged 32.0TB - deny -
  system 32.0TB max deny -
process.max-data-size
  privileged 16.0EB max deny -
  system 16.0EB max deny -
process.max-file-size
  privileged 8.00EB max deny,signal=XFSZ -
  system 8.00EB max deny -
process.max-cpu-time
  privileged 18.4Es inf signal=XCPU -
  system 18.4Es inf none -
task.max-cpu-time
  usage 0s - - -
  system 18.4Es inf none -
task.max-processes
```

```

 usage 2
 system 2.15G max  deny
task.max-lwps
 usage 3
 system 2.15G max  deny
project.max-contracts
 privileged 10.0K - deny
 system 2.15G max  deny
project.max-locked-memory
 usage 0B
 system 16.0EB max  deny
project.max-port-ids
 privileged 8.19K - deny
 system 65.5K max  deny
project.max-shm-memory
 privileged 510MB - deny
 system 16.0EB max  deny
project.max-shm-ids
 privileged 128 - deny
 system 16.8M max  deny
project.max-msg-ids
 privileged 128 - deny
 system 16.8M max  deny
project.max-sem-ids
 privileged 128 - deny
 system 16.8M max  deny
project.max-crypto-memory
 usage 0B
 privileged 510MB - deny
 system 16.0EB max  deny
project.max-tasks
 usage 2
 system 2.15G max  deny
project.max-processes
 usage 4
 system 2.15G max  deny
project.max-lwps
 usage 11
 system 2.15G max  deny
project.cpu-cap
 usage 0
 system 4.29G inf  deny
project.cpu-shares
 usage 1
 privileged 1 - none
 system 65.5K max  none
zone.max-lofi
 usage 0

```

```

system 18.4E max  deny
zone.max-swap
usage 180MB
system 16.0EB max  deny
zone.max-locked-memory
usage 0B
system 16.0EB max  deny
zone.max-shm-memory
system 16.0EB max  deny
zone.max-shm-ids
system 16.8M max  deny
zone.max-sem-ids
system 16.8M max  deny
zone.max-msg-ids
system 16.8M max  deny
zone.max-processes
usage 73
system 2.15G max  deny
zone.max-lwps
usage 384
system 2.15G max  deny
zone.cpu-cap
usage 0
system 4.29G inf  deny
zone.cpu-shares
usage 1
privileged 1 - none
system 65.5K max  none

```

▼ How to Use the `prctl` Command to Display Information for a Given Resource Control

- Display the maximum file descriptor for the current shell that is running.

```

# prctl -n process.max-file-descriptor $$
process: 110453: -sh
NAME  PRIVILEGE  VALUE  FLAG  ACTION  RECIPIENT
process.max-file-descriptor
basic 256 - deny  11731
privileged 65.5K - deny  -
system 2.15G max  deny

```

▼ How to Use `prctl` to Temporarily Change a Value

This example procedure uses the `prctl` command to temporarily add a new privileged value to deny the use of more than three LWPs per project for the `x-files` project. The result is comparable to the result in [“How to Set the Maximum Number of LWPs for Each Task in a Project” on page 84](#).

1. **Become root or assume an equivalent role.**
2. **Use `newtask` to join the `x-files` project.**
3. **Use the `id` command with the `-p` option to verify that the correct project has been joined.**

```
# newtask -p x-files
```

```
# id -p
uid=0(root) gid=1(other) projid=101(x-files)
```

4. **Add a new privileged value for `project.max-lwps` that limits the number of LWPs to three.**

```
# prctl -n project.max-lwps -t privileged -v 3 -e deny -i project x-files
```

5. **Verify the result.**

```
# prctl -n project.max-lwps -i project x-files
process: 111108: csh
NAME PRIVILEGE  VALUE  FLAG  ACTION  RECIPIENT
project.max-lwps
  usage 203
  privileged 1000 - deny
  system 2.15G max  deny
```

▼ How to Use `prctl` to Lower a Resource Control Value

1. **Become root or assume an equivalent role.**
2. **Use the `prctl` command with the `-r` option to change the lowest value of the `process.max-file-descriptor` resource control.**

```
# prctl -n process.max-file-descriptor -r -v 128 $$
```

▼ How to Use `prctl` to Display, Replace, and Verify the Value of a Control on a Project

1. Become root or assume an equivalent role.
2. Display the value of `project.cpu-shares` in the project `group.staff`.

```
# prctl -n project.cpu-shares -i project group.staff
project: 2: group.staff
NAME  PRIVILEGE VALUE  FLAG  ACTION  RECIPIENT
project.cpu-shares
  usage 1
  privileged 1 -  none
  system 65.5K  max  none
```

3. Replace the current `project.cpu-shares` value 1 with the value 10.

```
# prctl -n project.cpu-shares -v 10 -r -i project group.staff
```

4. Display the value of `project.cpu-shares` in the project `group.staff`.

```
# prctl -n project.cpu-shares -i project group.staff
project: 2: group.staff
NAME  PRIVILEGE VALUE  FLAG  ACTION  RECIPIENT
project.cpu-shares
  usage 1
  privileged 1 -  none
  system 65.5K  max  none
```

Using `rctladm`

How to Use `rctladm`

Use the `rctladm` command to make runtime interrogations of and modifications to the global state of the resource controls facility. See the [rctladm\(1M\)](#) man page for more information.

For example, you can use `rctladm` with the `-e` option to enable the global `syslog` attribute of a resource control. When the control is exceeded, notification is logged at the specified `syslog` level. To enable the global `syslog` attribute of `process.max-file-descriptor`, type the following:

```
# rctladm -e syslog process.max-file-descriptor
```

When used without arguments, the `rctladm` command displays the global flags, including the global type flag, for each resource control.

```
# rctladm
process.max-port-events syslog=off [ deny count ]
process.max-msg-messages syslog=off [ deny count ]
process.max-msg-qbytes syslog=off [ deny bytes ]
process.max-sem-ops syslog=off [ deny count ]
process.max-sem-nsems syslog=off [ deny count ]
process.max-address-space syslog=off [ lowerable deny no-signal bytes ]
process.max-file-descriptor syslog=off [ lowerable deny count ]
process.max-core-size syslog=off [ lowerable deny no-signal bytes ]
process.max-stack-size syslog=off [ lowerable deny no-signal bytes ]
...
```

Using ipcs

How to Use ipcs

Use the `ipcs` utility to display information about active interprocess communication (IPC) facilities. See the [ipcs\(1\)](#) man page for more information.

You can use `ipcs` with the `-J` option to see which project's limit an IPC object is allocated against.

```
# ipcs -J
 IPC status from <running system> as of Wed Mar 26 18:53:15 PDT 2003
T ID KEY MODE OWNER GROUP PROJECT
Message Queues:
Shared Memory:
m 3600 0 --rw-rw-rw-  uname staff x-files
m 201 0 --rw-rw-rw-  uname staff x-files
m 1802 0 --rw-rw-rw-  uname staff x-files
m 503 0 --rw-rw-rw-  uname staff x-files
m 304 0 --rw-rw-rw-  uname staff x-files
m 605 0 --rw-rw-rw-  uname staff x-files
m 6 0 --rw-rw-rw-  uname staff x-files
m 107 0 --rw-rw-rw-  uname staff x-files
Semaphores:
s 0 0 --rw-rw-rw-  uname staff x-files
```

Capacity Warnings

A global action on a resource control enables you to receive notice of any entity that is tripping over a resource control value that is set too low.

For example, assume you want to determine whether a web server possesses sufficient CPUs for its typical workload. You could analyze `sar` data for idle CPU time and load average. You could also examine extended accounting data to determine the number of simultaneous processes that are running for the web server process.

However, an easier approach is to place the web server in a task. You can then set a global action, using `syslog`, to notify you whenever a task exceeds a scheduled number of LWPs appropriate for the system's capabilities.

See the [sar\(1\)](#) man page for more information.

▼ How to Determine Whether a Web Server Is Allocated Enough CPU Capacity

1. **Use the `prctl` command to place a privileged (root-owned) resource control on the tasks that contain an `httpd` process.**

Limit each task's total number of LWPs to 40, and disable all local actions.

```
# prctl -n task.max-lwps -v 40 -t privileged -d all `pgrep httpd`
```

2. **Enable a system log global action on the `task.max-lwps` resource control.**

```
# rctladm -e syslog task.max-lwps
```

3. **Observe whether the workload trips the resource control.**

If it does, you will see `/var/adm/messages` such as the following:

```
Jan  8 10:15:15 testsystem unix: [ID 859581 kern.notice]
NOTICE: privileged rctl task.max-lwps exceeded by task 19
```


About Fair Share Scheduler

The analysis of workload data can indicate that a particular workload or group of workloads is monopolizing CPU resources. If these workloads are not violating resource constraints on CPU usage, you can modify the allocation policy for CPU time on the system. The fair share scheduling class described in this chapter enables you to allocate CPU time based on shares instead of the priority scheme of the timesharing (TS) scheduling class.

This chapter covers the following topics.

- “Introduction to the Scheduler” on page 95
- “CPU Share Definition” on page 96
- “CPU Shares and Process State” on page 97
- “CPU Share Versus Utilization” on page 97
- “CPU Share Examples” on page 97
- “FSS Configuration” on page 100
- “FSS and Processor Sets” on page 102
- “Combining FSS With Other Scheduling Classes” on page 104
- “Setting the Scheduling Class for the System” on page 105
- “Scheduling Class on a System with Zones Installed” on page 105
- “Commands Used With FSS” on page 105

To begin using the fair share scheduler, see [Chapter 9, “Administering the Fair Share Scheduler”](#).

Introduction to the Scheduler

A fundamental job of the operating system is to arbitrate which processes get access to the system's resources. The process scheduler, which is also called the dispatcher, is the portion of the kernel that controls allocation of the CPU to processes. The scheduler supports the concept of scheduling classes. Each class defines a scheduling policy that is used to schedule processes

within the class. The default scheduler in the Oracle Solaris operating system, the TS scheduler, tries to give every process relatively equal access to the available CPUs. However, you might want to specify that certain processes be given more resources than others.

You can use the *fair share scheduler* (FSS) to control the allocation of available CPU resources among workloads, based on their importance. This importance is expressed by the number of *shares* of CPU resources that you assign to each workload.

You give each project CPU shares to control the project's entitlement to CPU resources. The FSS guarantees a fair dispersion of CPU resources among projects that is based on allocated shares, independent of the number of processes that are attached to a project. The FSS achieves fairness by reducing a project's entitlement for heavy CPU usage and increasing its entitlement for light usage, in accordance with other projects.

The FSS consists of a kernel scheduling class module and class-specific versions of the [dispadm\(1M\)](#) and [priocntl\(1\)](#) commands. Project shares used by the FSS are specified through the `project.cpu-shares` property in the [project\(4\)](#) database.

Note - If you are using the `project.cpu-shares` resource control on an Oracle Solaris system with zones installed, see [“Setting Zone-Wide Resource Controls”](#) in *Oracle Solaris Zones Configuration Resources* and [“Using the Fair Share Scheduler on an Oracle Solaris System With Zones Installed”](#) in *Creating and Using Oracle Solaris Zones*.

CPU Share Definition

The term "share" is used to define a portion of the system's CPU resources that is allocated to a project. If you assign a greater number of CPU shares to a project, relative to other projects, the project receives more CPU resources from the fair share scheduler.

CPU shares are not equivalent to percentages of CPU resources. Shares are used to define the relative importance of workloads in relation to other workloads. When you assign CPU shares to a project, your primary concern is not the number of shares the project has. Knowing how many shares the project has in comparison with other projects is more important. You must also take into account how many of those other projects will be competing with it for CPU resources.

Note - Processes in projects with zero shares always run at the lowest system priority (0). These processes only run when projects with nonzero shares are not using CPU resources.

CPU Shares and Process State

In the Oracle Solaris system, a project workload usually consists of more than one process. From the fair share scheduler perspective, each project workload can be in either an *idle* state or an *active* state. A project is considered idle if none of its processes are using any CPU resources. This usually means that such processes are either *sleeping* (waiting for I/O completion) or stopped. A project is considered active if at least one of its processes is using CPU resources. The sum of shares of all active projects is used in calculating the portion of CPU resources to be assigned to projects.

When more projects become active, each project's CPU allocation is reduced, but the proportion between the allocations of different projects does not change.

CPU Share Versus Utilization

Share allocation is not the same as utilization. A project that is allocated 50 percent of the CPU resources might average only a 20 percent CPU use. Moreover, shares serve to limit CPU usage only when there is competition from other projects. Regardless of how low a project's allocation is, it always receives 100 percent of the processing power if it is running alone on the system. Available CPU cycles are never wasted. They are distributed between projects.

The allocation of a small share to a busy workload might slow its performance. However, the workload is not prevented from completing its work if the system is not overloaded.

CPU Share Examples

Assume you have a system with two CPUs running two parallel CPU-bound workloads called *A* and *B*, respectively. Each workload is running as a separate project. The projects have been configured so that project *A* is assigned S_A shares, and project *B* is assigned S_B shares.

On average, under the traditional TS scheduler, each of the workloads that is running on the system would be given the same amount of CPU resources. Each workload would get 50 percent of the system's capacity.

When run under the control of the FSS scheduler with $S_A=S_B$, these projects are also given approximately the same amounts of CPU resources. However, if the projects are given different numbers of shares, their CPU resource allocations are different.

The next three examples illustrate how shares work in different configurations. These examples show that shares are only mathematically accurate for representing the usage if demand meets or exceeds available resources.

Example 1: Two CPU-Bound Processes in Each Project

If *A* and *B* each have two CPU-bound processes, and $S_A = 1$ and $S_B = 3$, then the total number of shares is $1 + 3 = 4$. In this configuration, given sufficient CPU demand, projects *A* and *B* are allocated 25 percent and 75 percent of CPU resources, respectively.

FIGURE 4 CPU Resource Allocation by Percentages

Example 2: No Competition Between Projects

If *A* and *B* have only *one* CPU-bound process each, and $S_A = 1$ and $S_B = 100$, then the total number of shares is 101. Each project cannot use more than one CPU because each project has only one running process. Because no competition exists between projects for CPU resources in this configuration, projects *A* and *B* are each allocated 50 percent of all CPU resources. In this configuration, CPU share values are irrelevant. The projects' allocations would be the same (50/50), even if both projects were assigned zero shares.

FIGURE 5 CPU Resource Allocation for Projects With No Competition

50%	50%
(1st CPU)	(2nd CPU)
<i>Project A</i> (1 share)	<i>Project B</i> (100 shares)

Example 3: One Project Unable to Run

If *A* and *B* have two CPU-bound processes each, and project *A* is given 1 share and project *B* is given 0 shares, then project *B* is not allocated any CPU resources and project *A* is allocated all CPU resources. Processes in *B* always run at system priority 0, so they will never be able to run because processes in project *A* always have higher priorities.

FIGURE 6 CPU Resource Allocation When a Project Is Not Assigned Shares

FSS Configuration

Projects and Users in FSS

Projects are the workload containers in the FSS scheduler. Groups of users who are assigned to a project are treated as single controllable blocks. Note that you can create a project with its own number of shares for an individual user.

Users can be members of multiple projects that have different numbers of shares assigned. By moving processes from one project to another project, processes can be assigned CPU resources in varying amounts.

For more information on the [project\(4\)](#) database and name services, see “[project Database](#)” on page 26.

CPU Shares Configuration

The configuration of CPU shares is managed by the name service as a property of the project database.

When the first task (or process) that is associated with a project is created through the `setproject(3PROJECT)` library function, the number of CPU shares defined as resource control `project.cpu-shares` in the project database is passed to the kernel. A project that does not have the `project.cpu-shares` resource control defined is assigned one share.

In the following example, this entry in the `/etc/project` file sets the number of shares for project *x-files* to 5:

```
x-files:100::::project.cpu-shares=(privileged,5,none)
```

If you alter the number of CPU shares allocated to a project in the database when processes are already running, the number of shares for that project will not be modified at that point. The project must be restarted for the change to become effective.

If you want to temporarily change the number of shares assigned to a project without altering the project's attributes in the project database, use the `prctl` command. For example, to change the value of project *x-files*' `project.cpu-shares` resource control to 3 while processes associated with that project are running, type the following:

```
# prctl -r -n project.cpu-shares -v 3 -i project x-files
```

`-r`

Replaces the current value for the named resource control.

`-n name`

Specifies the name of the resource control.

`-v val`

Specifies the value for the resource control.

`-i idtype`

Specifies the ID type of the next argument.

x-files

Specifies the object of the change. In this instance, project *x-files* is the object.

See the [prctl\(1\)](#) man page for more information.

Project `system` with project ID `0` includes all system daemons that are started by the boot-time initialization scripts. `system` can be viewed as a project with an unlimited number of shares. This means that `system` is always scheduled first, regardless of how many shares have been given to other projects. If you do not want the `system` project to have unlimited shares, you can specify a number of shares for this project in the project database.

As stated previously, processes that belong to projects with zero shares are always given zero system priority. Projects with one or more shares are running with priorities one and higher. Thus, projects with zero shares are only scheduled when CPU resources are available that are not requested by a nonzero share project.

The maximum number of shares that can be assigned to one project is 65535.

FSS and Processor Sets

The FSS can be used in conjunction with processor sets to provide more fine-grained controls over allocations of CPU resources among projects that run on each processor set than would be available with processor sets alone. The FSS scheduler treats processor sets as entirely independent partitions, with each processor set controlled independently with respect to CPU allocations.

The CPU allocations of projects running in one processor set are not affected by the CPU shares or activity of projects running in another processor set because the projects are not competing for the same resources. Projects only compete with each other if they are running within the same processor set.

The number of shares allocated to a project is system wide. Regardless of which processor set it is running on, each portion of a project is given the same amount of shares.

When processor sets are used, project CPU allocations are calculated for active projects that run within each processor set.

Project partitions that run on different processor sets might have different CPU allocations. The CPU allocation for each project partition in a processor set depends only on the allocations of other projects that run on the same processor set.

The performance and availability of applications that run within the boundaries of their processor sets are not affected by the introduction of new processor sets. The applications are also not affected by changes that are made to the share allocations of projects that run on other processor sets.

Empty processor sets (sets without processors in them) or processor sets without processes bound to them do not have any impact on the FSS scheduler behavior.

FSS and Processor Sets Examples

Assume that a server with eight CPUs is running several CPU-bound applications in projects A, B, and C. Project A is allocated one share, project B is allocated two shares, and project C is allocated three shares.

Project A is running only on processor set 1. Project B is running on processor sets 1 and 2. Project C is running on processor sets 1, 2, and 3. Assume that each project has enough processes to utilize all available CPU power. Thus, there is always competition for CPU resources on each processor set.

FIGURE 7 CPU Resource Allocations for Multiple Processor Sets Using FSS

Project A 16.66% (1/6)	Project B 40% (2/5)	Project C 100% (3/3)
Project B 33.33% (2/6)		
Project C 50% (3/6)	Project C 60% (3/5)	
Processor Set #1 2 CPUs 25% of the system	Processor Set #2 4 CPUs 50% of the system	Processor Set #3 2 CPUs 25% of the system

The total system-wide project CPU allocations on such a system are shown in the following table.

Project	Allocation
Project A	$4\% = (1/6 \times 2/8)_{\text{pset1}}$
Project B	$28\% = (2/6 \times 2/8)_{\text{pset1}} + (2/5 * 4/8)_{\text{pset2}}$
Project C	$67\% = (3/6 \times 2/8)_{\text{pset1}} + (3/5 \times 4/8)_{\text{pset2}} + (3/3 \times 2/8)_{\text{pset3}}$

These percentages do not match the corresponding amounts of CPU shares that are given to projects. However, within each processor set, the per-project CPU allocation ratios are proportional to their respective shares.

On the same system *without* processor sets, the distribution of CPU resources would be different, as shown in the following table.

Project	Allocation
Project A	16.66% = (1/6)
Project B	33.33% = (2/6)
Project C	50% = (3/6)

Combining FSS With Other Scheduling Classes

By default, the FSS scheduling class uses the same range of priorities (0 to 59) as the timesharing (TS), interactive (IA), and fixed priority (FX) scheduling classes. Therefore, you should avoid having processes from these scheduling classes share *the same* processor set. A mix of processes in the FSS, TS, IA, and FX classes could result in unexpected scheduling behavior.

With the use of processor sets, you can mix TS, IA, and FX with FSS in one system. However, all the processes that run on each processor set must be in *one* scheduling class, so they do not compete for the same CPUs. The FX scheduler in particular should not be used in conjunction with the FSS scheduling class unless processor sets are used. This action prevents applications in the FX class from using priorities high enough to starve applications in the FSS class.

You can mix processes in the TS and IA classes in the same processor set, or on the same system without processor sets.

The Oracle Solaris system also offers a real-time (RT) scheduler to users with root privileges. By default, the RT scheduling class uses system priorities in a different range (usually from 100 to 159) than FSS. Because RT and FSS are using *disjoint*, or non-overlapping, ranges of priorities, FSS can coexist with the RT scheduling class within the same processor set. However, the FSS scheduling class does not have any control over processes that run in the RT class.

For example, on a four-processor system, a single-threaded RT process can consume one entire processor if the process is CPU bound. If the system also runs FSS, regular user processes compete for the three remaining CPUs that are not being used by the RT process. Note that the RT process might not use the CPU continuously. When the RT process is idle, FSS utilizes all four processors.

You can type the following command to find out which scheduling classes the processor sets are running in and ensure that each processor set is configured to run either TS, IA, FX, or FSS processes.

```
$ ps -ef -o pset,class | grep -v CLS | sort | uniq
1 FSS
1 SYS
2 TS
2 RT
3 FX
```

Setting the Scheduling Class for the System

To set the default scheduling class for the system, see [“How to Make FSS the Default Scheduler Class” on page 109](#), [“Using the Fair Share Scheduler on an Oracle Solaris System With Zones Installed” in *Creating and Using Oracle Solaris Zones*](#), and `dispadmin(1M)`. To move running processes into a different scheduling class, see [“Configuring the FSS” on page 109](#) and `priocntl(1)`.

Scheduling Class on a System with Zones Installed

Non-global zones use the default scheduling class for the system. If the system is updated with a new default scheduling class setting, non-global zones obtain the new setting when booted or rebooted.

The preferred way to use FSS in this case is to set FSS to be the system default scheduling class with the `dispadmin` command. All zones then benefit from getting a fair share of the system CPU resources. See [“Using the Fair Share Scheduler on an Oracle Solaris System With Zones Installed” in *Creating and Using Oracle Solaris Zones*](#) for more information on scheduling class when zones are in use.

For information about moving running processes into a different scheduling class without changing the default scheduling class and rebooting, see the `priocntl(1)` man page.

Commands Used With FSS

The commands that are shown in the following table provide the primary administrative interface to the fair share scheduler.

Commands Used With FSS

Command Reference	Description
prioctl(1)	Displays or sets scheduling parameters of specified processes, moves running processes into a different scheduling class.
ps(1)	Lists information about running processes, identifies in which scheduling classes processor sets are running.
dispadm(1M)	Lists the available schedulers on the system. Sets the default scheduler for the system. Also used to examine and tune the FSS scheduler's time quantum value.
FSS(7)	Describes the fair share scheduler (FSS).

Administering the Fair Share Scheduler

This chapter describes how to use the fair share scheduler (FSS).

For an overview of the FSS, see [Chapter 8, “About Fair Share Scheduler”](#). For information on scheduling class when zones are in use, see [“Fair Share Scheduler on a System With Zones Installed”](#) in *Creating and Using Oracle Solaris Zones*.

Administering the Fair Share Scheduler Task Map

Task	Description	For Information
Monitor CPU usage.	Monitor the CPU usage of projects, and projects in processor sets.	“Monitoring the FSS” on page 108
Set the default scheduler class.	Make a scheduler such as the FSS the default scheduler for the system.	“How to Make FSS the Default Scheduler Class” on page 109
Move running processes from one scheduler class to a different scheduling class, such as the FSS class.	Manually move processes from one scheduling class to another scheduling class without changing the default scheduling class and rebooting.	“How to Manually Move Processes From the TS Class Into the FSS Class” on page 110
Move all running processes from all scheduling classes to a different scheduling class, such as the FSS class.	Manually move processes in all scheduling classes to another scheduling class without changing the default scheduling class and rebooting.	“How to Manually Move Processes From All User Classes Into the FSS Class” on page 111
Move a project's processes into a different scheduling class, such as the FSS class.	Manually move a project's processes from their current scheduling class to a different scheduling class.	“How to Manually Move a Project's Processes Into the FSS Class” on page 111
Examine and tune FSS parameters.	Tune the scheduler's time quantum value. Time quantum is the amount of time that a thread is allowed to run before it must relinquish the processor.	“How to Tune Scheduler Parameters” on page 111

Monitoring the FSS

You can use the `prstat` command described in the [prstat\(1M\)](#) man page to monitor CPU usage by active projects.

You can use the extended accounting data for tasks to obtain per-project statistics on the amount of CPU resources that are consumed over longer periods. See [Chapter 4, “About Extended Accounting”](#) for more information.

▼ How to Monitor System CPU Usage by Projects

- To monitor the CPU usage of projects that run on the system, use the `prstat` command with the `-J` option.

```
# prstat -J
  PID USERNAME  SIZE  RSS STATE PRI NICE TIME CPU PROCESS/NLWP
  5107 root 4556K 3268K cpu0  59  0 0:00:00 0.0% prstat/1
  4570 root 83M 47M sleep  59  0 0:00:25 0.0% java/13
  5105 bobbyc 3280K 2364K sleep  59  0 0:00:00 0.0% su/1
  5106 root 3328K 2580K sleep  59  0 0:00:00 0.0% bash/1
 5 root 0K 0K sleep  99 -20  0:00:14 0.0% zpool-rpool/138
  333 daemon 7196K 2896K sleep  59  0 0:00:07 0.0% rcapd/1
 51 netcfg 4436K 3460K sleep  59  0 0:00:01 0.0% netcfgd/5
 2685 root 3328K 2664K sleep  59  0 0:00:00 0.0% bash/1
 101 netadm 4164K 2824K sleep  59  0 0:00:01 0.0% ipmgmt/6
 139 root 6940K 3016K sleep  59  0 0:00:00 0.0% syseventd/18
 5082 bobbyc 2236K 1700K sleep  59  0 0:00:00 0.0% csh/1
 45 root 15M 7360K sleep  59  0 0:00:01 0.0% dlmgmt/7
 12 root 23M 22M sleep  59  0 0:00:45 0.0% svc.configd/22
 10 root 15M 13M sleep  59  0 0:00:05 0.0% svc.startd/19
  337 netadm 6768K 5620K sleep  59  0 0:00:01 0.0% nwamd/9
PROJID  NPROC  SWAP  RSS MEMORY TIME CPU PROJECT
 1 6 25M 18M 0.9% 0:00:00 0.0% user.root
 0 73  479M  284M 14% 0:02:31 0.0% system
 3 4 28M 24M 1.1% 0:00:26 0.0% default
 10 2 14M  7288K 0.3% 0:00:00 0.0% group.staff
```

Total: 85 processes, 553 lwps, load averages: 0.00, 0.00, 0.00

▼ How to Monitor CPU Usage by Projects in Processor Sets

- **Monitor the CPU usage of projects on a list of processor sets.**

The *pset-list* is a list of processor set IDs that are separated by commas.

```
$ prstat -J -C pset-list
```

Configuring the FSS

The same commands that you use with other scheduling classes in the Oracle Solaris system can be used with FSS. You can set the scheduler class, configure the scheduler's tunable parameters, and configure the properties of individual processes.

Note that you can use `svcadm restart` to restart the scheduler service. See [svcadm\(1M\)](#) for more information.

Listing the Scheduler Classes on the System

To display the scheduler classes on the system, use the `dispadmin` command with the `-l` option.

```
$ dispadmin -l
CONFIGURED CLASSES
=====

SYS (System Class)
TS (Time Sharing)
SDC (System Duty-Cycle Class)
FSS (Fair Share)
FX (Fixed Priority)
IA (Interactive)
```

▼ How to Make FSS the Default Scheduler Class

The FSS must be the default scheduler on your system to have CPU shares assignment take effect.

Using a combination of the `priocntl` and `dispadm` commands ensures that the FSS becomes the default scheduler immediately and also after reboot.

1. **Become root or assume an equivalent role.**
2. **Set the default scheduler for the system to be the FSS.**

```
# dispadm -d FSS
```

This change takes effect on the next reboot. After reboot, every process on the system runs in the FSS scheduling class.

3. **Make this configuration take effect immediately, without rebooting.**

```
# priocntl -s -c FSS -i all
```

▼ How to Manually Move Processes From the TS Class Into the FSS Class

You can manually move processes from one scheduling class to another scheduling class without changing the default scheduling class and rebooting. This procedure shows how to manually move processes from the TS scheduling class into the FSS scheduling class.

1. **Become root or assume an equivalent role.**
2. **Move the `init` process (pid 1) into the FSS scheduling class.**
3. **Move all processes from the TS scheduling class into the FSS scheduling class.**

```
# priocntl -s -c FSS -i pid 1
```

```
# priocntl -s -c FSS -i class TS
```

Note - All processes again run in the TS scheduling class after reboot.

▼ How to Manually Move Processes From All User Classes Into the FSS Class

You might be using a default class other than TS. For example, your system might be running a window environment that uses the IA class by default. You can manually move all processes into the FSS scheduling class without changing the default scheduling class and rebooting.

1. **Become root or assume an equivalent role.**
2. **Move the `init` process (pid 1) into the FSS scheduling class.**

```
# priocntl -s -c FSS -i pid 1
```

3. **Move all processes from their current scheduling classes into the FSS scheduling class.**

```
# priocntl -s -c FSS -i all
```

Note - All processes again run in the default scheduling class after reboot.

▼ How to Manually Move a Project's Processes Into the FSS Class

You can manually move a project's processes from their current scheduling class to the FSS scheduling class.

1. **Become root or assume an equivalent role.**
2. **Move processes that run in project ID 10 to the FSS scheduling class.**

```
# priocntl -s -c FSS -i projid 10
```

The project's processes again run in the default scheduling class after reboot.

How to Tune Scheduler Parameters

You can use the `dispadm` command to display or change process scheduler parameters while the system is running. For example, you can use `dispadm` to examine and tune the FSS

scheduler's time quantum value. Time quantum is the amount of time that a thread is allowed to run before it must relinquish the processor.

To display the current time quantum for the FSS scheduler while the system is running, type:

```
$ dispadmin -c FSS -g
#
# Fair Share Scheduler Configuration
#
RES=1000
#
# Time Quantum
#
QUANTUM=110
```

When you use the `-g` option, you can also use the `-r` option to specify the resolution that is used for printing time quantum values. If no resolution is specified, time quantum values are displayed in milliseconds by default.

```
$ dispadmin -c FSS -g -r 100
#
# Fair Share Scheduler Configuration
#
RES=100
#
# Time Quantum
#
QUANTUM=11
```

To set scheduling parameters for the FSS scheduling class, use `dispadmin -s`. The values in *file* must be in the format output by the `-g` option. These values overwrite the current values in the kernel. Type the following:

```
$ dispadmin -c FSS -s file
```

About Controlling Physical Memory by Using Resource Capping

The resource capping daemon `rcapd` enables you to regulate physical memory consumption by processes running in projects that have resource caps defined. If you are running zones on your system, you can use `rcapd` from the global zone to regulate physical memory consumption in non-global zones. See “[capped-memory Resource and Physical Memory Control](#)” in *Oracle Solaris Zones Configuration Resources*.

The following topics are covered in this chapter.

- “[Introduction to the Resource Capping Daemon](#)” on page 113
- “[How Resource Capping Works](#)” on page 114
- “[Attribute to Limit Physical Memory Usage for Projects](#)” on page 114
- “[Using the `rcapadm` Command to Manage `rcapd`](#)” on page 115
- “[Monitoring Resource Utilization With `rcapstat`](#)” on page 118
- “[Commands Used With Resource Capping](#)” on page 119

For procedures using the `rcapd` utility, see [Chapter 11, “Administering the Resource Capping Daemon”](#).

Introduction to the Resource Capping Daemon

The resource capping daemon `rcapd(1M)` and its associated utilities `rcapadm(1M)` and `rcapstat(1)` provide mechanisms for defining, managing, and providing statistics on physical memory resource cap enforcement and administration.

A *resource cap* is an upper bound placed on the consumption of a resource, such as physical memory. Resource caps are supported on collections of system processes that can be grouped together, such as projects and zones.

Like the resource control, the resource cap can be defined by using attributes of project entries in the project database.

While resource controls are synchronously enforced by the kernel, resource caps are asynchronously enforced at the user level by the resource capping daemon. With asynchronous enforcement, a small delay occurs as a result of the sampling interval used by the daemon.

For information about `rcapd`, see the [rcapd\(1M\)](#) man page. For information about projects and the project database, see [Chapter 2, “About Projects and Tasks”](#) and the [project\(4\)](#) man page. For information about resource controls, see [Chapter 6, “About Resource Controls”](#).

How Resource Capping Works

The `rcapd` daemon repeatedly samples the resource utilization of projects and zones that have physical memory caps. When the system's physical memory utilization exceeds the threshold for cap enforcement, and other conditions are met, the daemon takes action to reduce the resource consumption of projects and zones with memory to levels at or below the caps.

The virtual memory system divides physical memory into segments known as *pages*. Pages are the fundamental unit of physical memory in the Oracle Solaris memory management subsystem. To read data from a file into memory, the virtual memory system reads in one page at a time, or *pages in* a file. To reduce resource consumption, the `rcapd` daemon can *page out*, or relocate, infrequently used pages to a swap device, which is an area outside of physical memory.

The `rcapd` daemon manages physical memory by regulating the size of a project workload's resident set relative to the size of its working set. The resident set is the set of pages that are resident in physical memory. The working set is the set of pages that the workload actively uses during its processing cycle. The working set changes over time, depending on the process's mode of operation and the type of data being processed. Ideally, every workload has access to enough physical memory to enable its working set to remain resident. However, the working set can also include the use of secondary disk storage to hold the memory that does not fit in physical memory.

Only one instance of `rcapd` can run at any given time.

Attribute to Limit Physical Memory Usage for Projects

To define a physical memory resource cap for a project, establish a resident set size (RSS) cap by adding the following attribute to the project database entry:

`rcap.max-rss`

The total amount of physical memory, in bytes, that is available to processes in the project.

For example, the following line in the `/etc/project` file sets an RSS cap of 10 gigabytes for a project named `db`.

```
db:100::db,root::rcap.max-rss=10737418240
```

Note - The system might round the specified cap value to a page size.

You can also use the `projmod` command to set the `rcap.max-rss` attribute in the `/etc/project` file.

For more information, see [“Setting the Resident Set Size Cap” on page 121](#).

Using the `rcapadm` Command to Manage `rcapd`

You use the `rcapadm` command to configure `rcapd`. You can use `rcapadm` to perform the following resource capping actions:

- Enable or disable resource capping
- Display the current status of the configured resource capping daemon

The `rcapadm` command can set the following parameters:

`rss sample interval`

The interval used for sampling resident set size (RSS) for each process collection. For each `rss sample interval` in seconds, the RSS of each collection is updated. This measurement is used by `rcapd` to enforce caps on a collection.

`rcapd mode`

Defines whether the `rcapd` daemon must enforce the caps or log the scan results. The `rcapd` daemon can support the following operation modes:

`pageout`

The default mode. The `rcapd` daemon prints log messages for `rss sample intervals` for each collection that exceeds its RSS cap. The `rcapd` daemon then enforces caps on the collection.

`log-only`

The `rcapd` daemon prints log messages for every `rss sample interval` for each collection. No further action is taken.

You must be the root user or have the required administrative rights to use the `rcapadm` command.

Configuration changes can be incorporated into `rcapd` on demand by sending a `SIGHUP` (see the [kill\(1\)](#) man page).

If used without arguments, the `rcapadm` command displays the current status of the resource capping daemon.

The following subsections discuss cap enforcement and cap values.

Using the Resource Capping Daemon on a System With Zones Installed

You can control resident set size (RSS) usage of a zone by setting the `capped-memory` resource when you configure the zone. For more information, see [“capped-memory Resource and Physical Memory Control”](#) in *Oracle Solaris Zones Configuration Resources*. To use the `capped-memory` resource, the `resource-cap` package must be installed in the global zone. You can run the `rcapd` daemon *within* a zone, including the global zone, to enforce memory caps on projects in that zone.

You can set a temporary cap for the maximum amount of memory that can be consumed by a specified zone, until the next reboot. See [“How to Specify a Temporary Resource Cap for a Zone”](#) on page 124.

If you are using the `rcapd` daemon on a zone to regulate physical memory consumption by processes running in projects that have resource caps defined, you must configure the daemon in those zones.

When choosing memory caps for applications in different zones, you generally do not have to consider that the applications reside in different zones. The exception is per-zone services. Per-zone services consume memory. This memory consumption must be considered when determining the amount of physical memory for a system, as well as memory caps.

Unenforced Caps and `rcapd` Operations

If a process collection is found to exceed its cap for an extended period of time, the `rcapd` daemon can decide to stop or to resume enforcing caps for that collection. If the `rcapd` daemon stops enforcing caps, a detailed error message is logged reporting the cause and suggesting setting appropriate caps.

If at a later time the `rcapd` daemon determines that the RSS of a collection can be reduced to match its cap set, the `rcapd` daemon can resume enforcing the caps.

You can use the following methods to force the `rcapd` daemon to resume enforcing caps:

- Set an appropriate cap on the collection. See [“Determining Cap Values” on page 117](#).
- Examine the process log and restart the `rcapd` daemon.

Determining Cap Values

If a project cap is set too low, there might not be enough memory for the workload to proceed effectively under normal conditions. The paging that occurs because the workload requires more memory has a negative effect on system performance.

Projects that have caps set too high can consume available physical memory before their caps are exceeded. In this case, physical memory is effectively managed by the kernel and not by the `rcapd` daemon.

In determining caps on projects, consider these factors.

Impact on I/O system

The daemon can attempt to reduce a project workload's physical memory usage whenever the sampled usage exceeds the project's cap. During cap enforcement, the swap devices and other devices that contain files that the workload has mapped are used. The performance of the swap devices is a critical factor in determining the performance of a workload that routinely exceeds its cap. The execution of the workload is similar to running it on a system that has the same amount of physical memory as the workload's cap.

Impact on CPU usage

The daemon's CPU usage varies with the number of processes in the project workloads it is capping and the sizes of the workloads' address spaces.

A small portion of the daemon's CPU time is spent sampling the usage of each workload. Adding processes to workloads increases the time spent sampling usage.

Another portion of the daemon's CPU time is spent enforcing caps when they are exceeded. The time spent is proportional to the amount of virtual memory involved. CPU time

spent increases or decreases in response to corresponding changes in the total size of a workload's address space. This information is reported in the `vm` column of `rcapstat` output. See [“Monitoring Resource Utilization With rcapstat” on page 118](#) and the `rcapstat(1)` man page for more information.

Reporting on shared memory

The `rcapd` daemon reports the RSS of pages of memory that are shared with other processes or mapped multiple times within the same process as a reasonably accurate estimate. If processes in different projects share the same memory, then that memory is counted towards the RSS total for all projects sharing the memory.

The estimate is usable with workloads such as databases, which utilize shared memory extensively. For database workloads, you can also sample a project's regular usage to determine a suitable initial `cap` value by using output from the `-J` or `-Z` options of the `prstat` command. For more information, see the `prstat(1M)` man page.

Monitoring Resource Utilization With rcapstat

Use the `rcapstat` command to monitor the resource utilization of capped projects. To view an example `rcapstat` report, see [“Producing Reports With rcapstat” on page 124](#).

You can set the sampling interval for the report and specify the number of times that statistics are repeated.

interval

Specifies the sampling interval in seconds. The default interval is 5 seconds.

count

Specifies the number of times that the statistics are repeated. By default, the `rcapstat` command reports statistics until a termination signal is received or until the `rcapd` process exits.

The paging statistics in the first report issued by `rcapstat` show the activity since the daemon was started. Subsequent reports reflect the activity since the last report was issued.

The following table defines the column headings in an `rcapstat` report.

rcapstat Column Headings	Description
<code>id</code>	The project ID of the capped project.

rcapstat Column Headings	Description
project	The project name.
cappd	Informs if caps are enforced on the project.
nproc	The number of processes in the project.
vm	The total amount of virtual memory size used by processes in the project, including all mapped files and devices, in kilobytes (K), megabytes (M), or gigabytes (G).
rss	The estimated amount of the total resident set size (RSS) of the processes in the project, in kilobytes (K), megabytes (M), or gigabytes (G), not accounting for pages that are shared.
cap	The RSS cap defined for the project. See “Attribute to Limit Physical Memory Usage for Projects” on page 114 or the rcapd(1M) man page for information about how to specify memory caps.
at	The total amount of memory that the <code>rcapd</code> daemon attempted to page out since the last <code>rcapstat</code> sample.
avgat	The average amount of memory that the <code>rcapd</code> daemon attempted to page out during each sample cycle that occurred since the last <code>rcapstat</code> sample.
pg	The total amount of memory that the <code>rcapd</code> daemon successfully paged out since the last <code>rcapstat</code> sample.
avgpg	An estimate of the average amount of memory that the <code>rcapd</code> daemon successfully paged out during each sample cycle that occurred since the last <code>rcapstat</code> sample.

Commands Used With Resource Capping

Command Reference	Description
rcapstat(1)	Monitors the resource utilization of capped projects.
rcapadm(1M)	Configures the resource capping daemon, displays the current status of the resource capping daemon if it has been configured, and enables or disables resource capping. Also used to set a temporary memory cap.
rcapd(1M)	The resource capping daemon.

Administering the Resource Capping Daemon

This chapter contains procedures for configuring and using the resource capping daemon `rcapd`.

For an overview of `rcapd`, see [Chapter 10, “About Controlling Physical Memory by Using Resource Capping”](#).

Setting the Resident Set Size Cap

Define a physical memory resource resident set size (RSS) cap for a project by adding an `rcap.max-rss` attribute to the project database entry.

▼ How to Add an `rcap.max-rss` Attribute for a Project

1. **Assume the root role.**
2. **Add this attribute to the `/etc/project` file:**

```
rcap.max-rss=value
```

Example 2 RSS Project Cap

The following line in the `/etc/project` file sets an RSS cap of 10 gigabytes for a project named `db`.

```
db:100::db,root::rcap.max-rss=10737418240
```

Note that the system might round the specified cap value to a page size.

▼ How to Use the projmod Command to Add an rcap.max-rss Attribute for a Project

1. Assume the root role.
2. Set an rcap.max-rss attribute of 10 gigabytes in the /etc/project file, in this case for a project named db.

```
# projmod -a -K rcap.max-rss=10GB db
```

The /etc/project file then contains the line:

```
db:100::db,root::rcap.max-rss=10737418240
```

Configuring and Using the Resource Capping Daemon Task Map

Task	Description	For Instructions
Enable resource capping.	Activate resource capping on your system.	“How to Enable Resource Capping” on page 123
Disable resource capping.	Deactivate resource capping on your system.	“How to Disable Resource Capping” on page 123
Report cap and project information.	View example commands for producing reports.	“Reporting Cap and Project Information” on page 125
Monitor a project's resident set size.	Produce a report on the resident set size of a project.	“Monitoring the RSS of a Project” on page 125
Determine a project's working set size.	Produce a report on the working set size of a project.	“Determining the Working Set Size of a Project” on page 126

Administering the Resource Capping Daemon With rcapadm

This section contains procedures for configuring the resource capping daemon with rcapadm. See [“Using the rcapadm Command to Manage rcapd” on page 115](#) and the [rcapadm\(1M\)](#) man page for more information. Using the rcapadm to specify a temporary resource cap for a zone is also covered.

If used without arguments, rcapadm displays the current status of the resource capping daemon if it has been configured.

▼ How to Enable Resource Capping

There are three ways to enable resource capping on your system. Enabling resource capping also sets the `/etc/rcap.conf` file with default values.

1. Become an administrator with the Process Management and Service Configuration rights profiles.

The root role has all of these rights. For more information, see [“Using Your Assigned Administrative Rights” in *Securing Users and Processes in Oracle Solaris 11.3*](#).

2. Enable the resource capping daemon in one of the following ways:

- Turn on resource capping using the `svcadm` command.


```
# svcadm enable rcap
```
- Enable the resource capping daemon so that it will be started now and also be started each time the system is booted:


```
# rcapadm -E
```
- Enable the resource capping daemon at boot without starting it now by also specifying the `-n` option:


```
# rcapadm -n -E
```

▼ How to Disable Resource Capping

There are three ways to disable resource capping on your system.

1. Become an administrator with the Process Management and Service Configuration rights profiles.

The root role has all of these rights. For more information, see [“Using Your Assigned Administrative Rights” in *Securing Users and Processes in Oracle Solaris 11.3*](#).

2. Disable the resource capping daemon in one of the following ways:

- Turn off resource capping using the `svcadm` command.


```
$ svcadm disable rcap
```
- To disable the resource capping daemon so that it will be stopped now and not be started when the system is booted, type:

```
$ rcapadm -D
```

- **To disable the resource capping daemon without stopping it, also specify the -n option:**

```
$ rcapadm -n -D
```

Tip - Use `rcapadm -D` to safely disable `rcapd`. If the daemon is killed (see the `kill(1)` man page), processes might be left in a stopped state and need to be manually restarted. To resume a process running, use the `prun` command. See the [prun\(1\)](#) man page for more information.

▼ How to Specify a Temporary Resource Cap for a Zone

This procedure is used to allocate the maximum amount of memory that can be consumed by a specified zone. This value lasts only until the next reboot. To set a persistent cap, use the `zonecfg` command.

1. **Become an administrator with the Process Management rights profile.**

The root role has all of these rights. For more information, see [“Using Your Assigned Administrative Rights” in *Securing Users and Processes in Oracle Solaris 11.3*](#).

2. **Set a maximum memory value of 512 megabytes for the zone.**

```
# rcapadm -z testzone -m 512M
```

Producing Reports With `rcapstat`

Use `rcapstat` to report resource capping statistics. [“Monitoring Resource Utilization With `rcapstat`” on page 118](#) explains how to use the `rcapstat` command to generate reports. That section also describes the column headings in the report. The [rcapstat\(1\)](#) man page also contains this information.

The following subsections use examples to illustrate how to produce reports for specific purposes.

Reporting Cap and Project Information

In this example, caps are defined for two projects associated with two users. `user1` has a cap of 50 megabytes, and `user2` has a cap of 10 megabytes.

The following command produces five reports at 5-second sampling intervals.

```
user1system$ rcapstat 5 5
  id project  cappd  nproc vm rss cap at avgat pg avgpg
112270  user1 Yes 24 123M 35M 50M 50M 0K 3312K 0K
 78194  user2 Yes 1  2368K  1856K  10M 0K 0K  0K 0K
  id project  cappd  nproc vm rss cap at avgat pg avgpg
112270  user1 Yes 24 123M 35M 50M 0K 0K  0K 0K
 78194  user2 Yes 1  2368K  1856K  10M 0K 0K  0K 0K
  id project  cappd  nproc vm rss cap at avgat pg avgpg
112270  user1 Yes 24 123M 35M 50M 0K 0K  0K 0K
 78194  user2 Yes 1  2368K  1928K  10M 0K 0K  0K 0K
  id project  cappd  nproc vm rss cap at avgat pg avgpg
112270  user1 Yes 24 123M 35M 50M 0K 0K  0K 0K
 78194  user2 Yes 1  2368K  1928K  10M 0K 0K  0K 0K
  id project  cappd  nproc vm rss cap at avgat pg avgpg
112270  user1 Yes 24 123M 35M 50M 0K 0K  0K 0K
 78194  user2 Yes 1  2368K  1928K  10M 0K 0K  0K 0K
```

The first three lines of output constitute the first report, which contains the cap and project information for the two projects and paging statistics since `rcapd` was started. The `at` and `pg` columns are a number greater than zero for `user1` and zero for `user2`, which indicates that at some time in the daemon's history, `user1` exceeded its cap but `user2` did not.

The subsequent reports show no significant activity.

Monitoring the RSS of a Project

The following example uses project `user1`, which has an RSS in excess of its RSS cap.

The following command produces five reports at 5-second sampling intervals.

```
user1system$ rcapstat 5 5
  id project  cappd  nproc vm rss cap at avgat pg avgpg
376565  user1 Yes 3 6249M  6144M  6144M  690M 220M  5528K  2764K
376565  user1 Yes 3 6249M  6144M  6144M 0M 131M  4912K  1637K
376565  user1 Yes 3 6249M  6171M  6144M 27M 147M  6048K  2016K
376565  user1 Yes 3 6249M  6146M  6144M 4872M 174M  4368K  1456K
376565  user1 Yes 3 6249M  6156M  6144M 12M 161M  3376K  1125K
```

The user1 project has three processes that are actively using physical memory. The positive values in the pg column indicate that rcapd is consistently paging out memory as it attempts to meet the cap by lowering the physical memory utilization of the project's processes. However, rcapd does not succeed in keeping the RSS below the cap value. This is indicated by the varying rss values that do not show a corresponding decrease. As soon as memory is paged out, the workload uses it again and the RSS count goes back up. This means that all of the project's resident memory is being actively used and the working set size (WSS) is greater than the cap. Thus, rcapd is forced to page out some of the working set to meet the cap. Under this condition, the system will continue to experience high page fault rates, and associated I/O, until one of the following occurs:

- The WSS becomes smaller.
- The cap is raised.
- The application changes its memory access pattern.

In this situation, shortening the sample interval might reduce the discrepancy between the RSS value and the cap value by causing rcapd to sample the workload and enforce caps more frequently.

Note - A page fault occurs when either a new page must be created or the system must copy in a page from a swap device.

Determining the Working Set Size of a Project

The following example is a continuation of the previous example, and it uses the same project.

The previous example shows that the user1 project is using more physical memory than its cap allows. This example shows how much memory the project workload requires.

```
user1system$ rcapstat 5 5
 id project  cappd  nproc  vm  rss  cap  at  avgat  pg  avgpg
376565 user1  Yes 3 6249M 6144M 6144M 690M  0K  689M  0K
376565 user1  Yes 3 6249M 6144M 6144M  0K  0K  0K  0K
376565 user1  Yes 3 6249M 6171M 6144M  27M  0K  27M  0K
376565 user1  Yes 3 6249M 6146M 6144M 4872K  0K 4816K  0K
376565 user1  Yes 3 6249M 6156M 6144M  12M  0K  12M  0K
376565 user1  Yes 3 6249M 6150M 6144M 5848K  0K 5816K  0K
376565 user1  Yes 3 6249M 6155M 6144M  11M  0K  11M  0K
376565 user1  Yes 3 6249M 6150M  10G  32K  0K  32K  0K
376565 user1  Yes 3 6249M 6214M  10G  0K  0K  0K  0K
376565 user1  Yes 3 6249M 6247M  10G  0K  0K  0K  0K
376565 user1  Yes 3 6249M 6247M  10G  0K  0K  0K  0K
376565 user1  Yes 3 6249M 6247M  10G  0K  0K  0K  0K
```

376565	user1	Yes	3	6249M	6247M	10G	0K	0K	0K	0K
376565	user1	Yes	3	6249M	6247M	10G	0K	0K	0K	0K
376565	user1	Yes	3	6249M	6247M	10G	0K	0K	0K	0K

Halfway through the cycle, the cap on the user1 project was increased from 6 gigabytes to 10 gigabytes. This increase stops cap enforcement and allows the resident set size to grow, limited only by other processes and the amount of memory in the system. The `rss` column might stabilize to reflect the project working set size (WSS), 6247M in this example. This is the minimum cap value that allows the project's processes to operate without continuously incurring page faults.

While the cap on user1 is 6 gigabytes, in every 5-second sample interval the RSS decreases and I/O increases as `rcapd` pages out some of the workload's memory. Shortly after a page out completes, the workload, needing those pages, pages them back in as it continues running. This cycle repeats until the cap is raised to 10 gigabytes, approximately halfway through the example. The RSS then stabilizes at 6.1 gigabytes. Since the workload's RSS is now below the cap, no more paging occurs. The I/O associated with paging stops as well. Thus, the project required 6.1 gigabytes to perform the work it was doing at the time it was being observed.

Also see the [vmstat\(1M\)](#) and [iostat\(1M\)](#) man pages.

About Resource Pools in Oracle Solaris

This chapter discusses the following technologies:

- Resource pools, which are used for partitioning system resources
- Dynamic resource pools (DRPs), which dynamically adjust each resource pool's resource allocation to meet established system goals

To assign CPUs to processes by using processor affinity, or Multi-CPU binding, through the projects feature, see [Chapter 2, “About Projects and Tasks”](#) and [Chapter 3, “Administering Projects and Tasks”](#),

Resource pools and dynamic resource pools are services in the Oracle Solaris service management facility (SMF). Each of these services is enabled separately.

The following topics are covered in this chapter:

- [“Introduction to Resource Pools” on page 130](#)
- [“Introduction to Dynamic Resource Pools” on page 131](#)
- [“About Enabling and Disabling Resource Pools and Dynamic Resource Pools” on page 131](#)
- [“Resource Pools Used in Zones” on page 131](#)
- [“When to Use Pools” on page 132](#)
- [“Resource Pools Framework” on page 133](#)
- [“Implementing Pools on a System” on page 135](#)
- [“project.pool Attribute” on page 136](#)
- [“Dynamic Reconfiguration Operations and Resource Pools” on page 136](#)
- [“Creating Pools Configurations” on page 137](#)
- [“Directly Manipulating the Dynamic Configuration” on page 138](#)
- [“poold Overview” on page 138](#)
- [“Managing Dynamic Resource Pools” on page 139](#)
- [“poold and Configuration Constraints and Objectives” on page 139](#)
- [“poold Functionality That Can Be Configured” on page 144](#)
- [“How Dynamic Resource Allocation Works” on page 147](#)

- [“Using poolstat to Monitor the Pools Facility and Resource Utilization”](#) on page 150
- [“Commands Used With the Resource Pools Facility”](#) on page 152

For procedures using this functionality, see [Chapter 13, “Creating and Administering Resource Pools”](#).

Introduction to Resource Pools

Resource pools enable you to separate workloads so that workload consumption of certain resources does not overlap. This resource reservation helps to achieve predictable performance on systems with mixed workloads.

Resource pools provide a persistent configuration mechanism for processor set (pset) configuration and, optionally, scheduling class assignment.

FIGURE 8 Resource Pool Framework

A pool can be thought of as a specific binding of the various resource sets that are available on your system. You can create pools that represent different kinds of possible resource combinations:

```
pool1: pset_default
pool2: pset1
pool3: pset1, pool.scheduler="FSS"
```

By grouping multiple partitions, pools provide a handle to associate with labeled workloads. Each project entry in the `/etc/project` file can have a single pool associated with that entry, which is specified using the `project.pool` attribute.

When pools are enabled, a *default pool* and a *default processor set* form the base configuration. Additional user-defined pools and processor sets can be created and added to the configuration.

A CPU can only belong to one processor set. User-defined pools and processor sets can be destroyed. The default pool and the default processor set cannot be destroyed.

The default pool has the `pool.default` property set to `true`. The default processor set has the `pset.default` property set to `true`. Thus, both the default pool and the default processor set can be identified even if their names have been changed.

The user-defined pools mechanism is primarily for use on large systems of more than four CPUs. However, small systems can still benefit from this functionality. On small systems, you can create pools that share noncritical resource partitions. The pools are separated only on the basis of critical resources.

Introduction to Dynamic Resource Pools

Dynamic resource pools provide a mechanism for dynamically adjusting each pool's resource allocation in response to system events and application load changes. DRPs simplify and reduce the number of decisions required from an administrator. Adjustments are automatically made to preserve the system performance goals specified by an administrator. The changes made to the configuration are logged. These capabilities are primarily enacted through the resource controller `poold`, a system daemon that should always be active when dynamic resource allocation is required. Periodically, `poold` examines the load on the system and determines whether intervention is required to enable the system to maintain optimal performance with respect to resource consumption. The `poold` configuration is held in the `libpool` configuration. For more information on `poold`, see the [poold\(1M\)](#) man page.

About Enabling and Disabling Resource Pools and Dynamic Resource Pools

To enable and disable resource pools and dynamic resource pools, see [“Enabling and Disabling the Pools Facility” on page 156](#).

Resource Pools Used in Zones

As an alternative to associating a zone with a configured resource pool on your system, you can use the `zonecfg` command to create a temporary pool that is in effect while the zone is running. See [Creating and Using Oracle Solaris Zones](#) for more information.

On a system that has zones enabled, a non-global zone can be associated with one resource pool, although the pool need not be exclusively assigned to a particular zone. Moreover, you cannot bind individual processes in non-global zones to a different pool by using the `poolbind` command from the global zone. To associate a non-global zone with a pool, see [Creating and Using Oracle Solaris Zones](#).

Note that if you set a scheduling class for a pool and you associate a non-global zone with that pool, the zone uses that scheduling class by default.

If you are using dynamic resource pools, the scope of an executing instance of `poold` is limited to the global zone.

The `poolstat` utility run in a non-global zone displays only information about the pool associated with the zone. The `pooladm` command run without arguments in a non-global zone displays only information about the pool associated with the zone.

For information about resource pool commands, see [“Commands Used With the Resource Pools Facility” on page 152](#).

When to Use Pools

Resource pools offer a versatile mechanism that can be applied to many administrative scenarios.

Batch compute server

Use pools functionality to split a server into two pools. One pool is used for login sessions and interactive work by timesharing users. The other pool is used for jobs that are submitted through the batch system.

Application or database server

Partition the resources for interactive applications in accordance with the applications' requirements.

Turning on applications in phases

Set user expectations.

You might initially deploy a system that is running only a fraction of the services that the system is ultimately expected to deliver. User difficulties can occur if reservation-based resource management mechanisms are not established when the system comes online.

For example, the fair share scheduler optimizes CPU utilization. The response times for a physical or virtual machine that is running only one application can be misleadingly fast. Users will not see these response times with multiple applications loaded. By using

separate pools for each application, you can place a ceiling on the number of CPUs available to each application before you deploy all applications.

Complex timesharing server

Partition a server that supports large user populations. Server partitioning provides an isolation mechanism that leads to a more predictable per-user response.

By dividing users into groups that bind to separate pools, and using the fair share scheduling (FSS) facility, you can tune CPU allocations to favor sets of users that have priority. This assignment can be based on user role, accounting chargeback, and so forth.

Workloads that change seasonally

Use resource pools to adjust to changing demand.

Your site might experience predictable shifts in workload demand over long periods of time, such as monthly, quarterly, or annual cycles. If your site experiences these shifts, you can alternate between multiple pools configurations by invoking `pooladm` from a cron job. (See [“Resource Pools Framework” on page 133.](#))

Real-time applications

Create a real-time pool by using the RT scheduler and designated processor resources.

System utilization

Enforce system goals that you establish.

Use the automated pools daemon functionality to identify available resources and then monitor workloads to detect when your specified objectives are no longer being satisfied. The daemon can take corrective action if possible, or the condition can be logged.

Resource Pools Framework

The `/etc/pooladm.conf` configuration file describes the static pools configuration. A static configuration represents the way in which an administrator would like a system to be configured with respect to resource pools functionality. An alternate file name can be specified.

When the service management facility (SMF) or the `pooladm -e` command is used to enable the resource pools framework, then, if an `/etc/pooladm.conf` file exists, the configuration contained in the file is applied to the system.

The kernel holds information about the disposition of resources within the resource pools framework. This is known as the dynamic configuration, and it represents the resource pools functionality for a particular system at a point in time. The dynamic configuration can be

viewed by using the `pooladm` command. Note that the order in which properties are displayed for pools and resource sets can vary. Modifications to the dynamic configuration are made in the following ways:

- Indirectly, by applying a static configuration file
- Directly, by using the `poolcfg` command with the `-d` option

More than one static pools configuration file can exist, for activation at different times. You can alternate between multiple pools configurations by invoking `pooladm` from a cron job. See the [cron\(1M\)](#) man page for more information on the `cron` utility.

By default, the resource pools framework is not active. Resource pools must be enabled to create or modify the dynamic configuration. Static configuration files can be manipulated with the `poolcfg` or `libpool` commands even if the resource pools framework is disabled. Static configuration files cannot be created if the pools facility is not active. For more information on the configuration file, see “[Creating Pools Configurations](#)” on page 137.

The commands used with resource pools and the `poold` system daemon are described in the following man pages:

- [pooladm\(1M\)](#)
- [poolbind\(1M\)](#)
- [poolcfg\(1M\)](#)
- [poold\(1M\)](#)
- [poolstat\(1M\)](#)
- [libpool\(3LIB\)](#)

`/etc/pooladm.conf` Contents

All resource pool configurations, including the dynamic configuration, can contain the following elements.

`cpu`

A processor definition

`pool`

A resource pool definition

`pset`

A processor set definition

system

Properties affecting the total behavior of the system

All of these elements have properties that can be manipulated to alter the state and behavior of the resource pools framework. For example, the pool property `pool.importance` indicates the relative importance of a given pool. This property is used for possible resource dispute resolution. For more information, see [libpool\(3LIB\)](#).

Pools Properties

The pools facility supports named, typed properties that can be placed on a pool, resource, or component. Administrators can store additional properties on the various pool elements. A property namespace similar to the project attribute is used.

For example, the following comment indicates that a given pset is associated with a particular `Datatree` database.

```
Datatree,pset.dbname=warehouse
```

For additional information about property types, see “[poold Properties](#)” on page 143.

Note - A number of special properties are reserved for internal use and cannot be set or removed. See the [libpool\(3LIB\)](#) man page for more information.

Implementing Pools on a System

User-defined pools can be implemented on a system by using one of these methods.

- When the Oracle Solaris software boots, an `init` script checks to see if the `/etc/pooladm.conf` file exists. If this file is found and pools are enabled, then `pooladm` is invoked to make this configuration the active pools configuration. The system creates a dynamic configuration to reflect the organization that is requested in `/etc/pooladm.conf`, and the resources are partitioned accordingly.
- When the Oracle Solaris system is running, a pools configuration can either be activated if it is not already present, or modified by using the `pooladm` command. By default, the `pooladm` command operates on `/etc/pooladm.conf`. However, you can optionally specify an alternate location and file name, and use that file to update the pools configuration.

For information about enabling and disabling resource pools, see [“Enabling and Disabling the Pools Facility” on page 156](#). The pools facility cannot be disabled when there are user-defined pools or resources in use.

To configure resource pools, you must have root privileges or have the required rights profile.

The poold resource controller is started with the dynamic resource pools facility.

project.pool Attribute

The `project.pool` attribute can be added to a project entry in the `/etc/project` file to associate a single pool with that entry. New work that is started on a project is bound to the appropriate pool. See [Chapter 2, “About Projects and Tasks”](#) for more information.

For example, you can use the `projmod` command to set the `project.pool` attribute for the project `sales` in the `/etc/project` file:

```
# projmod -a -K project.pool=mypool sales
```

SPARC: Dynamic Reconfiguration Operations and Resource Pools

Dynamic Reconfiguration (DR) enables you to reconfigure hardware while the system is running. A DR operation can increase, reduce, or have no effect on a given type of resource. Because DR can affect available resource amounts, the pools facility must be included in these operations. When a DR operation is initiated, the pools framework acts to validate the configuration.

If the DR operation can proceed without causing the current pools configuration to become invalid, then the private configuration file is updated. An invalid configuration is one that cannot be supported by the available resources.

If the DR operation would cause the pools configuration to be invalid, then the operation fails and you are notified by a message to the message log. If you want to force the configuration to completion, you must use the DR force option. The pools configuration is then modified to comply with the new resource configuration. For information on the DR process and the force option, see the dynamic reconfiguration user guide for your Sun hardware.

If you are using dynamic resource pools, note that it is possible for a partition to move out of pool'd control while the daemon is active. For more information, see [“Identifying a Resource Shortage” on page 149](#).

Creating Pools Configurations

The configuration file contains a description of the pools to be created on the system. The file describes the elements that can be manipulated.

- `cpu`
- `pool`
- `pset`
- `system`

See [`poolcfg\(1M\)`](#) for more information on elements that be manipulated.

When pools are enabled, you can create a structured `/etc/pooladm.conf` file in two ways.

- You can use the `pooladm` command with the `-s` option to discover the resources on the current system and place the results in a configuration file.
This method is preferred. All active resources and components on the system that are capable of being manipulated by the pools facility are recorded. The resources include existing processor set configurations. You can then modify the configuration to rename the processor sets or to create additional pools if necessary.
- You can use the `poolcfg` command with the `-c` option and the `discover` or `create system name` subcommands to create a new pools configuration.
These options are maintained for backward compatibility with previous releases.

Use `poolcfg` or `libpool` to modify the `/etc/pooladm.conf` file. Do not directly edit this file.

Specific Assignment of CPUs, Cores, and Sockets

Use the subcommands `assign` and `unassign` assign specific CPUs, cores, and sockets.

The `assign` and `unassign` subcommands are applicable to both the persistent and runtime configurations of the pools. Using `assign` and setting `pset.min` and `pset.max` directly are mutually exclusive. Each method overwrites the configuration set by the other. CPUs

configured to psets by using the `pset.min` and `pset.max` properties are considered *allocated* rather than assigned. The `assign` and `unassign` subcommands add and remove specific CPUs to or from a pset. The first `assign` operation will clear any pset configuration set up by a previous allocation. Use `unassign` only after a successful `assign` operation. The `unassign` subcommand cannot be used to manipulate CPUs from allocated psets.

Also see “[dedicated-cpu Zone Resource](#)” in *Oracle Solaris Zones Configuration Resources*.

Directly Manipulating the Dynamic Configuration

It is possible to directly manipulate CPU resource types in the dynamic configuration by using the `poolcfg` command with the `-d` option. There are two methods used to transfer resources:

- You can make a general request to transfer any available identified resources between sets.
- You can transfer resources with specific IDs to a target set. Note that the system IDs associated with resources can change when the resource configuration is altered or after a system reboot.

For an example, see “[Transferring Resources](#)” on page 172.

If DRP is in use, note that the resource transfer might trigger action from `poold`. See “[poold Overview](#)” on page 138 for more information.

poold Overview

The pools resource controller, `poold`, uses system targets and observable statistics to preserve the system performance goals that you specify. This system daemon should always be active when dynamic resource allocation is required.

The `poold` resource controller identifies available resources and then monitors workloads to determine when the system usage objectives are no longer being met. The `poold` resource controller then considers alternative configurations in terms of the objectives, and remedial action is taken. If possible, the resources are reconfigured so that objectives can be met. If this action is not possible, the daemon logs that user-specified objectives can no longer be achieved. Following a reconfiguration, the daemon resumes monitoring workload objectives.

`poold` maintains a decision history that it can examine. The decision history is used to eliminate reconfigurations that historically did not show improvements.

Note that a reconfiguration can also be triggered asynchronously if the workload objectives are changed or if the resources available to the system are modified.

Managing Dynamic Resource Pools

The DRP service is managed by the service management facility (SMF) under the service identifier `svc:/system/pools/dynamic`.

Administrative actions on this service, such as enabling, disabling, or requesting restart, can be performed using the `svcadm` command. The service's status can be queried using the `svcs` command. See the [svcs\(1\)](#) and [svcadm\(1M\)](#) man pages for more information.

The SMF interface is the preferred method for controlling DRP, but for backward compatibility, the following methods can also be used.

- If dynamic resource allocation is not required, the `poold` resource controller can be stopped with the `SIGQUIT` or the `SIGTERM` signal. Either of these signals causes `poold` to terminate gracefully.
- Although `poold` will automatically detect changes in the resource or pools configuration, you can also force a reconfiguration to occur by using the `SIGHUP` signal.

`poold` and Configuration Constraints and Objectives

When making changes to a configuration, the `poold` resource controller acts on directions that you provide. You specify these directions as a series of constraints and objectives. `poold` uses your specifications to determine the relative value of different configuration possibilities in relation to the existing configuration. The `poold` resource controller then changes the resource assignments of the current configuration to generate new candidate configurations.

`poold` and Configuration Constraints

Constraints affect the range of possible configurations by eliminating some of the potential changes that could be made to a configuration. The following constraints, which are specified in the `libpool` configuration, are available.

- The minimum and maximum CPU allocations
- Pinned components that are not available to be moved from a set

- The importance factor of the pool

See the [libpool\(3LIB\)](#) man page and “Pools Properties” on page 135 for more information about pools properties.

See “How to Set Configuration Constraints” on page 168 for usage instructions.

pset.min Property and pset.max Property Constraints

These two properties place limits on the number of processors that can be allocated to a processor set, both minimum and maximum. See [Table 4, “Defined Property Names,” on page 144](#) for more details about these properties.

Within these constraints, a resource partition's resources are available to be allocated to other resource partitions in the same Oracle Solaris instance. Access to the resource is obtained by binding to a pool that is associated with the resource set. Binding is performed at login or manually by an administrator who has the `PRIV_SYS_RES_CONFIG` privilege.

cpu.pinned Property Constraint

The `cpu-pinned` property indicates that a particular CPU should not be moved by DRP from the processor set in which it is located. You can set this `libpool` property to maximize cache utilization for a particular application that is executing within a processor set.

See [Table 4, “Defined Property Names,” on page 144](#) for more details about this property.

pool.importance Property Constraint

The `pool.importance` property describes the relative importance of a pool as defined by the administrator.

poold and Configuration Objectives

Objectives are specified similarly to constraints. The full set of objectives is documented in [Table 4, “Defined Property Names,” on page 144](#).

There are two categories of objectives.

Workload dependent

A workload-dependent objective is an objective that will vary according to the nature of the workload running on the system. An example is the `utilization` objective. The utilization figure for a resource set will vary according to the nature of the workload that is active in the set.

Workload independent

A workload-independent objective is an objective that does not vary according to the nature of the workload running on the system. An example is the `CPU locality` objective. The evaluated measure of locality for a resource set does not vary with the nature of the workload that is active in the set.

You can define three types of objectives.

Name	Valid Elements	Operators	Values
<code>wt-load</code>	<code>system</code>	N/A	N/A
<code>locality</code>	<code>pset</code>	N/A	<code>loose tight none</code>
<code>utilization</code>	<code>pset</code>	<code>< > ~</code>	<code>0-100%</code>

Objectives are stored in property strings in the `libpool` configuration. The property names are as follows:

- `system.pool objectives`
- `pset.pool objectives`

Objectives have the following syntax:

```
objectives = objective [; objective]*
objective = [n:] keyword [op] [value]
```

All objectives take an optional importance prefix. The importance acts as a multiplier for the objective and thus increases the significance of its contribution to the objective function evaluation. The range is from 0 to `INT64_MAX (9223372036854775807)`. If not specified, the default importance value is 1.

Some element types support more than one type of objective. An example is `pset`. You can specify multiple objective types for these elements. You can also specify multiple utilization objectives on a single `pset` element.

See [“How to Define Configuration Objectives” on page 168](#) for usage examples.

wt-load Objective

The `wt-load` objective favors configurations that match resource allocations to resource utilizations. A resource set that uses more resources will be given more resources when this objective is active. `wt-load` means *weighted load*.

Use this objective when you are satisfied with the constraints you have established using the minimum and maximum properties, and you would like the daemon to manipulate resources freely within those constraints.

locality Objective

The `locality` objective influences the impact that locality, as measured by locality group (`lg`group) data, has upon the selected configuration. An alternate definition for locality is latency. An `lg`group describes CPU and memory resources. The `lg`group is used by the Oracle Solaris system to determine the distance between resources, using time as the measurement..

This objective can take one of the following three values:

`tight`

If set, configurations that maximize resource locality are favored.

`loose`

If set, configurations that minimize resource locality are favored.

`none`

If set, the favorableness of a configuration is not influenced by resource locality. This is the default value for the `locality` objective.

In general, the `locality` objective should be set to `tight`. However, to maximize memory bandwidth or to minimize the impact of DR operations on a resource set, you could set this objective to `loose` or keep it at the default setting of `none`.

utilization Objective

The `utilization` objective favors configurations that allocate resources to partitions that are not meeting the specified utilization objective.

This objective is specified by using operators and values. The operators are as follows:

<

The "less than" operator indicates that the specified value represents a maximum target value.

>

The "greater than" operator indicates that the specified value represents a minimum target value.

~

The "about" operator indicates that the specified value is a target value about which some fluctuation is acceptable.

A pset can only have one utilization objective set for each type of operator.

- If the ~ operator is set, then the < and > operators cannot be set.
- If the < and > operators are set, then the ~ operator cannot be set. Note that the settings of the < operator and the > operator cannot contradict each other.

You can set both a < and a > operator together to create a range. The values will be validated to make sure that they do not overlap.

poold Configuration Objectives Example

In the following example, poold is to assess these objectives for the pset:

- The utilization should be kept between 30 percent and 80 percent.
- The locality should be maximized for the processor set.
- The objectives should take the default importance of 1.

EXAMPLE 3 poold Objectives Example

```
pset.poold.objectives "utilization > 30; utilization < 80; locality tight"
```

See [“How to Define Configuration Objectives” on page 168](#) for additional usage examples.

poold Properties

There are four categories of properties:

- Configuration

- Constraint
- Objective
- Objective Parameter

TABLE 4 Defined Property Names

Property Name	Type	Category	Description
system.pool.d.log-level	string	Configuration	Logging level
system.pool.d.log-location	string	Configuration	Logging location
system.pool.d.monitor-interval	uint64	Configuration	Monitoring sample interval
system.pool.d.history-file	string	Configuration	Decision history location
pset.max	uint64	Constraint	Maximum number of CPUs for this processor set
pset.min	uint64	Constraint	Minimum number of CPUs for this processor set
cpu.pinned	bool	Constraint	CPUs pinned to this processor set
system.pool.d.objectives	string	Objective	Formatted string following the pool.d objective expression syntax
pset.pool.d.objectives	string	Objective	Formatted string following the pool.d expression syntax
pool.importance	int64	Objective parameter	User-assigned importance

poold Functionality That Can Be Configured

You can configure these aspects of the daemon's behavior.

- Monitoring interval
- Logging level
- Logging location

These options are specified in the pools configuration. You can also control the logging level from the command line by invoking pool.d.

poold Monitoring Interval

Use the property name system.pool.d.monitor-interval to specify a value in milliseconds.

poold Logging Information

Three categories of information are provided through logging. These categories are identified in the logs:

- Configuration
- Monitoring
- Optimization

Use the property name `system.poold.log-level` to specify the logging parameter. If this property is not specified, the default logging level is `NOTICE`. The parameter levels are hierarchical. Setting a log level of `DEBUG` will cause `poold` to log all defined messages. The `INFO` level provides a useful balance of information for most administrators.

At the command line, you can use the `poold` command with the `-l` option and a parameter to specify the level of logging information generated.

The following parameters are available:

- ALERT
- CRIT
- DEBUG
- ERR
- INFO
- NOTICE
- WARNING

The parameter levels map directly onto their `syslog` equivalents. See [“poold Logging Location” on page 147](#) for more information about using `syslog`.

For more information about how to configure `poold` logging, see [“How to Set the poold Logging Level” on page 171](#).

poold Configuration Information Logging

The following types of messages can be generated:

ALERT	Problems accessing the <code>libpool</code> configuration, or some other fundamental, unanticipated failure of the <code>libpool</code> facility. Causes the daemon to exit and requires immediate administrative attention.
-------	--

CRIT	Problems due to unanticipated failures. Causes the daemon to exit and requires immediate administrative attention.
DEBUG	Messages containing the detailed information that is needed when debugging configuration processing. This information is not generally used by administrators.
ERR	Problems with the user-specified parameters that control operation, such as unresolvable, conflicting utilization objectives for a resource set. Requires administrative intervention to correct the objectives. poold attempts to take remedial action by ignoring conflicting objectives, but some errors will cause the daemon to exit.
WARNING	Warnings related to the setting of configuration parameters that, while technically correct, might not be suitable for the given execution environment. An example is marking all CPU resources as pinned, which means that poold cannot move CPU resources between processor sets.

Monitoring poold Information Logging

The following types of messages can be generated:

CRIT	Problems due to unanticipated monitoring failures. Causes the daemon to exit and requires immediate administrative attention.
DEBUG	Messages containing the detailed information that is needed when debugging monitoring processing. This information is not generally used by administrators.
ERR	Problems due to unanticipated monitoring error. Could require administrative intervention to correct.
INFO	Messages about resource utilization statistics.
NOTICE	Messages about resource control region transitions.

poold Optimization Information Logging

The following types of messages can be generated:

DEBUG	Messages containing the detailed information that is needed when debugging optimization processing. This information is not generally used by administrators.
-------	---

INFO	Messages about alternate configurations considered could be displayed.
NOTICE	Messages about usable configurations or configurations that will not be implemented due to overriding decision histories could be displayed.
WARNING	<p>Messages could be displayed regarding problems making optimal decisions. Examples could include resource sets that are too narrowly constrained by their minimum and maximum values or by the number of pinned components.</p> <p>Messages could be displayed about problems performing an optimal reallocation due to unforeseen limitations. Examples could include removing the last processor from a processor set which contains a bound resource consumer.</p>

poold Logging Location

The `system.poold.log-location` property is used to specify the location for `poold` logged output. You can specify a location of `SYSLOG` for `poold` output (see [syslog\(3C\)](#)).

If this property is not specified, the default location for `poold` logged output is `/var/log/pool/pold`.

When `poold` is invoked from the command line, this property is not used. Log entries are written to `stderr` on the invoking terminal.

Log Management With logadm

If `poold` is active, the `logadm.conf` file includes an entry to manage the default file `/var/log/pool/pold`. The entry is:

```
/var/log/pool/pold -N -s 512k
```

See the [logadm\(1M\)](#) and the [logadm.conf\(4\)](#) man pages.

How Dynamic Resource Allocation Works

This section explains the process and the factors that `poold` uses to dynamically allocate resources.

About Resources Available to pool

Available resources are considered to be all of the resources that are available for use within the scope of the pool process. The scope of control is at most a single Oracle Solaris instance.

On a system that has zones enabled, the scope of an executing instance of pool is limited to the global zone.

Determining Resources Available to pool

Resource pools encompass all of the system resources that are available for consumption by applications.

For a single executing Oracle Solaris instance, a resource of a single type, such as a CPU, must be allocated to a single partition. There can be one or more partitions for each type of resource. Each partition contains a unique set of resources.

For example, a system with four CPUs and two processor sets can have the following setup:

```
pset 0: 0 1
pset 1: 2 3
```

where 0, 1, 2 and 3 after the colon represent CPU IDs. Note that the two processor sets account for all four CPUs.

The same system cannot have the following setup:

```
pset 0: 0 1
pset 1: 1 2 3
```

It cannot have this setup because CPU 1 can appear in only one pset at a time.

Resources cannot be accessed from any partition other than the partition to which they belong.

To discover the available resources, pool interrogates the active pools configuration to find partitions. All resources within all partitions are summed to determine the total amount of available resources for each type of resource that is controlled.

This quantity of resources is the basic figure that pool uses in its operations. However, there are constraints upon this figure that limit the flexibility that pool has to make allocations. For information about available constraints, see [“pool and Configuration Constraints” on page 139](#).

Identifying a Resource Shortage

The control scope for `poold` is defined as the set of available resources for which `poold` has primary responsibility for effective partitioning and management. However, other mechanisms that are allowed to manipulate resources within this control scope can still affect a configuration. If a partition should move out of control while `poold` is active, `poold` tries to restore control through the judicious manipulation of available resources. If `poold` cannot locate additional resources within its scope, then the daemon logs information about the resource shortage.

Determining Resource Utilization

`poold` typically spends the greatest amount of time observing the usage of the resources within its scope of control. This monitoring is performed to verify that workload-dependent objectives are being met.

For example, for processor sets, all measurements are made across all of the processors in a set. The resource utilization shows the proportion of time that the resource is in use over the sample interval. Resource utilization is displayed as a percentage from 0 to 100.

Identifying Control Violations to `poold`

The directives described in [“`poold` and Configuration Constraints and Objectives” on page 139](#) are used to detect the approaching failure of a system to meet its objectives. These objectives are directly related to workload.

A partition that is not meeting user-configured objectives is a control violation. The two types of control violations are synchronous and asynchronous.

- A synchronous violation of an objective is detected by the daemon in the course of its workload monitoring.
- An asynchronous violation of an objective occurs independently of monitoring action by the daemon.

The following events cause asynchronous objective violations:

- Resources are added to or removed from a control scope.
- The control scope is reconfigured.

- The poold resource controller is restarted.

The contributions of objectives that are not related to workload are assumed to remain constant between evaluations of the objective function. Objectives that are not related to workload are only reassessed when a reevaluation is triggered through one of the asynchronous violations.

Determining Appropriate Remedial Action to Resource Shortage

When the resource controller determines that a resource consumer is short of resources, the initial response is that increasing the resources will improve performance.

Alternative configurations that meet the objectives specified in the configuration for the scope of control are examined and evaluated.

This process is refined over time as the results of shifting resources are monitored and each resource partition is evaluated for responsiveness. The decision history is consulted to eliminate reconfigurations that did not show improvements in attaining the objective function in the past. Other information, such as process names and quantities, are used to further evaluate the relevance of the historical data.

If the daemon cannot take corrective action, the condition is logged. For more information, see [“poold Logging Information” on page 145](#).

Using poolstat to Monitor the Pools Facility and Resource Utilization

The poolstat utility is used to monitor resource utilization when pools are enabled on your system. This utility iteratively examines all of the active pools on a system and reports statistics based on the selected output mode. The poolstat statistics enable you to determine which resource partitions are heavily utilized. You can analyze these statistics to make decisions about resource reallocation when the system is under pressure for resources.

The poolstat utility includes options that can be used to examine specific pools and report resource set-specific statistics.

If zones are implemented on your system and you use poolstat in a non-global zone, information about the resources associated with the zone's pool is displayed.

For more information about the poolstat utility, see the [poolstat\(1M\)](#) man page. For poolstat task and usage information, see [“Using poolstat to Report Statistics for Pool-Related Resources”](#) on page 176.

poolstat Output

In default output format, poolstat outputs a heading line and then displays a line for each pool. A pool line begins with the pool ID and the name of the pool, followed by a column of statistical data for the processor set attached to the pool. Resource sets attached to more than one pool are listed multiple times, once for each pool.

The column headings are as follows:

id

Pool ID.

pool

Pool name.

rid

Resource set ID.

rset

Resource set name.

type

Resource set type.

min

Minimum resource set size.

max

Maximum resource set size.

size

Current resource set size.

used

Measure of how much of the resource set is currently used.

This usage is calculated as the percentage of utilization of the resource set multiplied by the size of the resource set. If a resource set has been reconfigured during the last sampling interval, this value might be not reported. An unreported value appears as a hyphen (-).

load

Absolute representation of the load that is put on the resource set.

For more information about this property, see the [libpool\(3LIB\)](#) man page.

You can specify the following in `poolstat` output:

- The order of the columns
- The headings that appear

Tuning `poolstat` Operation Intervals

You can customize the operations performed by `poolstat`. You can set the sampling interval for the report and specify the number of times that statistics are repeated:

interval

Tune the intervals for the periodic operations performed by `poolstat`. All intervals are specified in seconds.

count

Specify the number of times that the statistics are repeated. By default, `poolstat` reports statistics only once.

If *interval* and *count* are not specified, statistics are reported once. If *interval* is specified and *count* is not specified, then statistics are reported indefinitely.

Commands Used With the Resource Pools Facility

The commands described in the following table provide the primary administrative interface to the pools facility. For information on using these commands on a system that has zones enabled, see “[Resource Pools Used in Zones](#)” on page 131.

Man Page Reference	Description
pooladm(1M)	Enables or disables the pools facility on your system. Activates a particular configuration or removes the current configuration and returns associated

Man Page Reference	Description
	resources to their default status. If run without options, <code>pooladm</code> prints out the current dynamic pools configuration.
poolbind(1M)	Enables the manual binding of projects, tasks, and processes to a resource pool.
poolcfg(1M)	<p>Provides configuration operations on pools and sets. Configurations created using this tool are instantiated on a target host by using <code>pooladm</code>.</p> <p>If run with the <code>info</code> subcommand argument to the <code>-c</code> option, <code>poolcfg</code> displays information about the static configuration at <code>/etc/pooladm.conf</code>. If a file name argument is added, this command displays information about the static configuration held in the named file. For example, <code>poolcfg -c info /tmp/newconfig</code> displays information about the static configuration contained in the file <code>/tmp/newconfig</code>.</p>
poold(1M)	The pools system daemon. The daemon uses system targets and observable statistics to preserve the system performance goals specified by the administrator. If unable to take corrective action when goals are not being met, <code>poold</code> logs the condition.
poolstat(1M)	Displays statistics for pool-related resources. Simplifies performance analysis and provides information that supports system administrators in resource partitioning and repartitioning tasks. Options are provided for examining specified pools and reporting resource set-specific statistics.

A library API is provided by `libpool` (see the [libpool\(3LIB\)](#) man page). The library can be used by programs to manipulate pool configurations.

Creating and Administering Resource Pools

This chapter describes how to set up and administer resource pools on your system.

For background information about resource pools, see [Chapter 12, “About Resource Pools in Oracle Solaris”](#).

To assign CPUs to processes by using processor affinity, or Multi-CPU binding, through the projects feature, see [Chapter 2, “About Projects and Tasks”](#) and [Chapter 3, “Administering Projects and Tasks”](#),

Administering Resource Pools Task Map

Task	Description	For Instructions
Enable or disable resource pools.	Activate or disable resource pools on your system.	“Enabling and Disabling the Pools Facility” on page 156
Enable or disable dynamic resource pools.	Activate or disable dynamic resource pools facilities on your system.	“Enabling and Disabling the Pools Facility” on page 156
Create a static resource pools configuration.	Create a static configuration file that matches the current dynamic configuration. For more information, see “Resource Pools Framework” on page 133 .	“How to Create a Static Configuration” on page 162
Modify a resource pools configuration.	Revise a pools configuration on your system, for example, by creating additional pools.	“How to Modify a Configuration” on page 163
Associate a resource pool with a scheduling class.	Associate a pool with a scheduling class so that all processes bound to the pool use the specified scheduler.	“How to Associate a Pool With a Scheduling Class” on page 166
Set configuration constraints and define configuration objectives.	Specify objectives for <code>poold</code> to consider when taking corrective action. For more information on configuration objectives, see “poold Overview” on page 138 .	“How to Set Configuration Constraints” on page 168 and “How to Define Configuration Objectives” on page 168
Set the logging level.	Specify the level of logging information that <code>poold</code> generates.	“How to Set the poold Logging Level” on page 171

Task	Description	For Instructions
Use a text file with the <code>poolcfg</code> command.	The <code>poolcfg</code> command can take input from a text file.	“How to Use Command Files With <code>poolcfg</code>” on page 171
Transfer resources in the kernel.	Transfer resources in the kernel. For example, transfer resources with specific IDs to a target set.	“Transferring Resources” on page 172
Activate a pools configuration.	Activate the configuration in the default configuration file.	“How to Activate a Pools Configuration” on page 173
Validate a pools configuration before you commit the configuration.	Validate a pools configuration to test what will happen when the validation occurs.	“How to Validate a Configuration Before Committing the Configuration” on page 173
Remove a pools configuration from your system.	All associated resources, such as processor sets, are returned to their default status.	“How to Remove a Pools Configuration” on page 173
Bind processes to a pool.	Manually associate a running process on your system with a resource pool.	“How to Bind Processes to a Pool” on page 174
Bind tasks or projects to a pool.	Associate tasks or projects with a resource pool.	“How to Bind Tasks or Projects to a Pool” on page 175
Bind new processes to a resource pool.	To automatically bind new processes in a project to a given pool, add an attribute to each entry in the <code>project</code> database.	“How to Set the <code>project.pool</code> Attribute for a Project” on page 175
Use project attributes to bind a process to a different pool.	Modify the pool binding for new processes that are started.	“How to Use <code>project</code> Attributes to Bind a Process to a Different Pool” on page 175
Use the <code>poolstat</code> utility to produce reports.	Produce multiple reports at specified intervals.	“Producing Multiple Reports About Pools at Specific Intervals” on page 177
Report resource set statistics.	Use the <code>poolstat</code> utility to report statistics for a <code>pset</code> resource set.	“Reporting Resource Set Statistics” on page 177

Enabling and Disabling the Pools Facility

You can enable and disable the resource pools and dynamic resource pools services on your system by using the `svcadm` command described in the [`svcadm\(1M\)`](#) man page.

You can also use the `pooladm` command described in the [`pooladm\(1M\)`](#) man page to perform the following tasks:

- Enable the pools facility so that pools can be manipulated
- Disable the pools facility so that pools cannot be manipulated

Note - When a system is upgraded, if the resource pools framework is enabled and an `/etc/pooladm.conf` file exists, the pools service is enabled and the configuration contained in the file is applied to the system.

▼ How to Enable the Resource Pools Service Using `svcadm`

1. Become root or assume an equivalent role.
2. Enable the resource pools service.

```
# svcadm enable system/pools:default
```

▼ How to Disable the Resource Pools Service Using `svcadm`

1. Become root or assume an equivalent role.
2. Disable the resource pools service.

```
# svcadm disable system/pools:default
```

▼ How to Enable the Dynamic Resource Pools Service Using `svcadm`

1. Become root or assume an equivalent role.
2. Enable the dynamic resource pools service.

```
# svcadm enable system/pools/dynamic:default
```

Example 4 Dependency of the Dynamic Resource Pools Service on the Resource Pools Service

This example shows that you must first enable resource pools if you want to run DRP.

There is a dependency between resource pools and dynamic resource pools. DRP is now a dependent service of resource pools. DRP can be independently enabled and disabled apart from resource pools.

The following display shows that both resource pools and dynamic resource pools are currently disabled:

```
# svcs "*pool*"
STATE STIME FMRI
disabled 2011 svc:/system/pools:default
disabled 2011 svc:/system/pools/dynamic:default
```

Enable dynamic resource pools:

```
# svcadm enable svc:/system/pools/dynamic:default
# svcs -a | grep pool
STATE STIME FMRI
disabled 2011 svc:/system/pools:default
offline 2011 svc:/system/pools/dynamic:default
```

Note that the DRP service is still offline.

Use the `-x` option of the `svcs` command to determine why the DRP service is offline:

```
# svcs -x "*pool*"
svc:/system/pools:default (resource pools framework)
  State: disabled since Sat Feb 12 02:36:15 2011
  Reason: Disabled by an administrator.
 See: http://support.oracle.com/msg/SMF-8000-05
 See: libpool(3LIB)
 See: pooladm(1M)
 See: poolbind(1M)
 See: poolcfg(1M)
 See: poolstat(1M)
  Impact: This service is not running.

svc:/system/pools/dynamic:default (dynamic resource pools)
  State: disabled since Sat Feb 12 02:36:16 2011
  Reason: Disabled by an administrator.
 See: http://support.oracle.com/msg/SMF-8000-05
 See: poold(1M)
  Impact: This service is not running.
```

Enable the resource pools service so that the DRP service can run:

```
# svcadm enable svc:/system/pools:default
```

When the `svcs "*pool*"` command is used, the system displays:

```
# svcs "*pool*"
```

```
STATE STIME FMRI
online 2011 svc:/system/pools/dynamic:default
online 2011 svc:/system/pools:default
```

Example 5 Effect on Dynamic Resource Pools When the Resource Pools Service Is Disabled

If both services are online and you disable the resource pools service:

```
# svcadm disable svc:/system/pools:default
```

When the `svcs` `"*pool*"` command is used, the system displays:

```
# svcs "*pool*"
STATE STIME FMRI
disabled 2011 svc:/system/pools:default
online 2011 svc:/system/pools/dynamic:default
```

However, the DRP service eventually moves to offline because the resource pools service has been disabled:

```
# svcs "*pool*"
STATE STIME FMRI
disabled 2011 svc:/system/pools:default
offline 2011 svc:/system/pools/dynamic:default
```

Determine why the DRP service is offline:

```
# svcs -x "*pool*"
svc:/system/pools:default (resource pools framework)
  State: disabled since Sat Feb 12 02:36:15 2011
Reason: Disabled by an administrator.
  See: http://support.oracle.com/msg/SMF-8000-05
  See: libpool(3LIB)
  See: pooladm(1M)
  See: poolbind(1M)
  See: poolcfg(1M)
  See: poolstat(1M)
Impact: 1 dependent service is not running. (Use -v for list.)

svc:/system/pools/dynamic:default (dynamic resource pools)
  State: offline since Sat Feb 12 02:36:15 2011
Reason: Service svc:/system/pools:default is disabled.
  See: http://support.oracle.com/msg/SMF-8000-GE
  See: poold(1M)
  See: /var/svc/log/system-pools-dynamic:default.log
Impact: This service is not running.
```

Resource pools must be started for DRP to work. For example, resource pools could be started by using the `pooladm` command with the `-e` option:

```
# pooladm -e
```

Then the `svcs "*pool*"` command displays:

```
# svcs "*pool*"
STATE STIME FMRI
online 2011 svc:/system/pools:default
online 2011 svc:/system/pools/dynamic:default
```

▼ How to Disable the Dynamic Resource Pools Service Using svcadm

1. Become root or assume an equivalent role.
2. Disable the dynamic resource pools service.

```
# svcadm disable system/pools/dynamic:default
```

▼ How to Enable Resource Pools Using pooladm

1. Become root or assume an equivalent role.
2. Enable the pools facility.

```
# pooladm -e
```

▼ How to Disable Resource Pools Using pooladm

1. Become root or assume an equivalent role.
2. Disable the pools facility.

```
# pooladm -d
```

Specific CPU Assignment to a Zone

You can assign and unassign CPUs, cores, and sockets.

cpus=
List of CPUs assigned to zone.

cores=
List of cores assigned to zone.

sockets=
List of sockets assigned to zone.

EXAMPLE 6 Assign Cores

Assign cores to pset new.

```
# poolcfg -dc 'assign to pset new (core 0 ; core 1)'
```

EXAMPLE 7 Update the Running Pool to Match the Persistent Static Configuration

Use the `zonectl` command to assign cores. Use the `pooladm` command with the `-c` option to make the running pools match the static configuration.

```
# poolcfg -c 'assign to pset new (core 0 ; core 1)'  
# pooladm -c
```

Configuring Pools

This section provides the following procedures:

- [“How to Create a Static Configuration” on page 162](#)
- [“How to Modify a Configuration” on page 163](#)
- [“How to Associate a Pool With a Scheduling Class” on page 166](#)
- [“How to Set Configuration Constraints” on page 168](#)
- [“How to Define Configuration Objectives” on page 168](#)
- [“How to Set the `poold` Logging Level” on page 171](#)
- [“How to Use Command Files With `poolcfg`” on page 171](#)

▼ How to Create a Static Configuration

Use the `-s` option to `/usr/sbin/pooladm` to create a static configuration file that matches the current dynamic configuration, preserving changes across reboots. Unless a different file name is specified, the default location `/etc/pooladm.conf` is used.

Commit your configuration using the `pooladm` command with the `-c` option. Then, use the `pooladm` command with the `-s` option to update the static configuration to match the state of the dynamic configuration.

Note - The later functionality `pooladm -s` is preferred over the earlier functionality `poolcfg -c discover` for creating a new configuration that matches the dynamic configuration.

Before You Begin Enable pools on your system.

1. **Become root or assume an equivalent role.**
2. **Update the static configuration file to match the current dynamic configuration.**

```
# pooladm -s
```

3. **View the contents of the configuration file in readable form.**

Note that the configuration contains default elements created by the system.

```
# poolcfg -c info
system tester
  string system.comment
  int system.version 1
  boolean system.bind-default true
  int system.poolid.pid 177916

  pool pool_default
 int pool.sys_id 0
 boolean pool.active true
 boolean pool.default true
 int pool.importance 1
 string pool.comment
 pset pset_default

  pset pset_default
 int pset.sys_id -1
 boolean pset.default true
 uint pset.min 1
 uint pset.max 65536
 string pset.units population
```

```

uint pset.load 10
uint pset.size 4
string  pset.comment
boolean testnullchanged true

cpu
 int cpu.sys_id 3
 string cpu.comment
 string cpu.status on-line

cpu
 int cpu.sys_id 2
 string cpu.comment
 string cpu.status on-line

cpu
 int cpu.sys_id 1
 string cpu.comment
 string cpu.status on-line

cpu
 int cpu.sys_id 0
 string cpu.comment
 string cpu.status on-line

```

4. **Commit the configuration at `/etc/pooladm.conf`.**

```
# pooladm -c
```

5. **(Optional) To copy the dynamic configuration to a static configuration file called `/tmp/backup`, type the following:**

```
# pooladm -s /tmp/backup
```

▼ How to Modify a Configuration

To enhance your configuration, create a processor set named `pset_batch` and a pool named `pool_batch`. Then join the pool and the processor set with an association.

Note that you must quote subcommand arguments that contain white space.

1. **Become root or assume an equivalent role.**
2. **Create processor set `pset_batch`.**

```
# poolcfg -c 'create pset pset_batch (uint pset.min = 2; uint pset.max = 10)'
```

3. Create pool pool_batch.

```
# poolcfg -c 'create pool pool_batch'
```

4. Join the pool and the processor set with an association.

```
# poolcfg -c 'associate pool pool_batch (pset pset_batch)'
```

5. Display the edited configuration.

```
# poolcfg -c info
system tester
  string system.comment kernel state
  int system.version 1
  boolean system.bind-default true
  int system.poold.pid 177916

pool pool_default
  int pool.sys_id 0
  boolean pool.active true
  boolean pool.default true
  int pool.importance 1
  string pool.comment
  pset pset_default

pset pset_default
  int pset.sys_id -1
  boolean pset.default true
  uint pset.min 1
  uint pset.max 65536
  string pset.units population
  uint pset.load 10
  uint pset.size 4
  string pset.comment
  boolean testnullchanged true

cpu
  int cpu.sys_id 3
  string cpu.comment
  string cpu.status on-line

cpu
  int cpu.sys_id 2
  string cpu.comment
  string cpu.status on-line
```

```

cpu
 int cpu.sys_id 1
 string cpu.comment
 string cpu.status on-line

cpu
 int cpu.sys_id 0
 string cpu.comment
 string cpu.status on-line

pool pool_batch
 boolean pool.default false
 boolean pool.active true
 int pool.importance 1
 string pool.comment
 pset  pset_batch

pset pset_batch
 int pset.sys_id -2
 string pset.units population
 boolean pset.default true
 uint pset.max 10
 uint pset.min 2
 string pset.comment
 boolean pset.escapable false
 uint pset.load 0
 uint pset.size 0

cpu
 int cpu.sys_id 5
 string cpu.comment
 string cpu.status on-line

cpu
 int cpu.sys_id 4
 string cpu.comment
 string cpu.status on-line

```

6. Commit the configuration at `/etc/pooladm.conf`.

```
# pooladm -c
```

7. (Optional) To copy the dynamic configuration to a static configuration file named `/tmp/backup`, type the following:

```
# pooladm -s /tmp/backup
```

▼ How to Associate a Pool With a Scheduling Class

You can associate a pool with a scheduling class so that all processes bound to the pool use this scheduler. To do this, set the `pool.scheduler` property to the name of the scheduler. This example associates the pool `pool_batch` with the fair share scheduler (FSS).

1. **Become root or assume an equivalent role.**
2. **Modify pool `pool_batch` to be associated with the FSS.**

```
# poolcfg -c 'modify pool pool_batch (string pool.scheduler="FSS")'
```

3. **Display the edited configuration.**

```
# poolcfg -c info
system tester
 string system.comment
 int system.version 1
 boolean system.bind-default true
 int system.poold.pid 177916

 pool pool_default
 int pool.sys_id 0
 boolean pool.active true
 boolean pool.default true
 int pool.importance 1
 string pool.comment
 pset pset_default

 pset pset_default
 int pset.sys_id -1
 boolean pset.default true
 uint pset.min 1
 uint pset.max 65536
 string pset.units population
 uint pset.load 10
 uint pset.size 4
 string pset.comment
 boolean testnullchanged true

 cpu
 int cpu.sys_id 3
 string cpu.comment
 string cpu.status on-line

 cpu
 int cpu.sys_id 2
```

```

 string  cpu.comment
 string  cpu.status on-line

 cpu
 int cpu.sys_id 1
 string  cpu.comment
 string  cpu.status on-line

 cpu
 int cpu.sys_id 0
 string  cpu.comment
 string  cpu.status on-line

pool pool_batch
 boolean pool.default false
 boolean pool.active true
 int pool.importance 1
 string pool.comment
 string pool.scheduler FSS
 pset batch

pset pset_batch
 int pset.sys_id -2
 string pset.units population
 boolean pset.default true
 uint pset.max 10
 uint pset.min 2
 string pset.comment
 boolean pset.escapable false
 uint pset.load 0
 uint pset.size 0

 cpu
 int cpu.sys_id 5
 string  cpu.comment
 string  cpu.status on-line

 cpu
 int cpu.sys_id 4
 string  cpu.comment
 string  cpu.status on-line

```

4. Commit the configuration at `/etc/pooladm.conf`:

```
# pooladm -c
```

5. (Optional) To copy the dynamic configuration to a static configuration file called `/tmp/backup`, type the following:

```
# pooladm -s /tmp/backup
```

▼ How to Set Configuration Constraints

Constraints affect the range of possible configurations by eliminating some of the potential changes that could be made to a configuration. This procedure shows how to set the `cpu.pinned` property.

In the following examples, `cpuid` is an integer.

1. **Become root or assume an equivalent role.**
2. **Modify the `cpu.pinned` property in the static or dynamic configuration:**
 - **Modify the boot-time (static) configuration:**

```
# poolcfg -c 'modify cpu <cpuid> (boolean cpu.pinned = true)'
```
 - **Modify the running (dynamic) configuration without modifying the boot-time configuration:**

```
# poolcfg -dc 'modify cpu <cpuid> (boolean cpu.pinned = true)'
```

▼ How to Define Configuration Objectives

You can specify objectives for `pool` to consider when taking corrective action.

In the following procedure, the `wt-load` objective is being set so that `pool` tries to match resource allocation to resource utilization. The `locality` objective is disabled to assist in achieving this configuration goal.

1. **Become root or assume an equivalent role.**
2. **Modify system tester to favor the `wt-load` objective.**

```
# poolcfg -c 'modify system tester (string system.pool.objectives="wt-load")'
```
3. **Disable the `locality` objective for the default processor set.**

```
# poolcfg -c 'modify pset pset_default (string pset.poold.objectives="locality
none")' one line
```

4. Disable the locality objective for the pset_batch processor set.

```
# poolcfg -c 'modify pset pset_batch (string pset.poold.objectives="locality
none")' one line
```

5. Display the edited configuration.

```
# poolcfg -c info
system tester
 string system.comment
 int system.version 1
 boolean system.bind-default true
 int system.poold.pid 177916
 string system.poold.objectives wt-load

pool pool_default
 int pool.sys_id 0
 boolean pool.active true
 boolean pool.default true
 int pool.importance 1
 string pool.comment
 pset pset_default

pset pset_default
 int pset.sys_id -1
 boolean pset.default true
 uint pset.min 1
 uint pset.max 65536
 string pset.units population
 uint pset.load 10
 uint pset.size 4
 string pset.comment
 boolean testnullchanged true
 string pset.poold.objectives locality none

cpu
 int cpu.sys_id 3
 string cpu.comment
 string cpu.status on-line

cpu
 int cpu.sys_id 2
 string cpu.comment
 string cpu.status on-line
```

```
cpu
 int cpu.sys_id 1
 string cpu.comment
 string cpu.status on-line

cpu
 int cpu.sys_id 0
 string cpu.comment
 string cpu.status on-line

pool pool_batch
 boolean pool.default false
 boolean pool.active true
 int pool.importance 1
 string pool.comment
 string pool.scheduler FSS
 pset batch

pset pset_batch
 int pset.sys_id -2
 string pset.units population
 boolean pset.default true
 uint pset.max 10
 uint pset.min 2
 string pset.comment
 boolean pset.escapable false
 uint pset.load 0
 uint pset.size 0
 string pset.poolid.objectives locality none

cpu
 int cpu.sys_id 5
 string cpu.comment
 string cpu.status on-line

cpu
 int cpu.sys_id 4
 string cpu.comment
 string cpu.status on-line
```

6. Commit the configuration at /etc/pooladm.conf.

```
# pooladm -c
```

7. (Optional) To copy the dynamic configuration to a static configuration file called /tmp/backup, type the following:

```
# pooladm -s /tmp/backup
```

▼ How to Set the poold Logging Level

To specify the level of logging information that poold generates, set the `system.poold.log-level` property in the poold configuration. The poold configuration is held in the `libpool` configuration. For information, see [“poold Logging Information” on page 145](#) and the [poolcfg\(1M\)](#) and [libpool\(3LIB\)](#) man pages.

You can also use the poold command at the command line to specify the level of logging information that poold generates.

1. **Become root or assume an equivalent role.**
2. **Set the logging level by using the poold command with the -l option and a parameter, for example, INFO.**

```
# /usr/lib/pool/poold -l INFO
```

For information about available parameters, see [“poold Logging Information” on page 145](#). The default logging level is NOTICE.

▼ How to Use Command Files With poolcfg

The poolcfg command with the -f option can take input from a text file that contains poolcfg subcommand arguments to the -c option. This method is appropriate when you want a set of operations to be performed. When processing multiple commands, the configuration is only updated if all of the commands succeed. For large or complex configurations, this technique can be more useful than per-subcommand invocations.

Note that in command files, the # character acts as a comment mark for the rest of the line.

1. **Create the input file poolcmds.txt.**

```
$ cat > poolcmds.txt
create system tester
create pset pset_batch (uint pset.min = 2; uint pset.max = 10)
create pool pool_batch
associate pool pool_batch (pset pset_batch)
```

2. **Become root or assume an equivalent role.**
3. **Execute the command:**

```
# /usr/sbin/poolcfg -f poolcmds.txt
```

Transferring Resources

Use the `transfer` subcommand argument to the `-c` option of `poolcfg` with the `-d` option to transfer resources in the kernel. The `-d` option specifies that the command operate directly on the kernel and not take input from a file.

The following procedure moves two CPUs from processor set `pset1` to processor set `pset2` in the kernel.

▼ How to Move CPUs Between Processor Sets

1. **Become root or assume an equivalent role.**
2. **Move two CPUs from `pset1` to `pset2`.**

The `from` and `to` subclauses can be used in any order. Only one `to` and `from` subclause is supported per command.

```
# poolcfg -dc 'transfer 2 from pset pset1 to pset2'
```

If a transfer fails because there are not enough resources to match the request or because the specified IDs cannot be located, the system displays an error message.

Example 8 Alternative Method to Move CPUs Between Processor Sets

If specific known IDs of a resource type are to be transferred, an alternative syntax is provided. For example, the following command assigns two CPUs with IDs `0` and `2` to the `pset_large` processor set:

```
# poolcfg -dc 'transfer to pset pset_large (cpu 0; cpu 2)'
```

Activating and Removing Pool Configurations

Use the `pooladm` command to make a particular pool configuration active or to remove the currently active pool configuration. See the [pooladm\(1M\)](#) man page for more information about this command.

▼ How to Activate a Pools Configuration

To activate the configuration in the default configuration file, `/etc/pooladm.conf`, invoke `pooladm` with the `-c` option, "commit configuration".

1. **Become root or assume an equivalent role.**
2. **Commit the configuration at `/etc/pooladm.conf`.**

```
# pooladm -c
```

3. **(Optional) Copy the dynamic configuration to a static configuration file, for example, `/tmp/backup`.**

```
# pooladm -s /tmp/backup
```

▼ How to Validate a Configuration Before Committing the Configuration

You can use the `-n` option with the `-c` option to test what will happen when the validation occurs. The configuration will not actually be committed.

The following command attempts to validate the configuration contained at `/home/admin/newconfig`. Any error conditions encountered are displayed, but the configuration itself is not modified.

1. **Become root or assume an equivalent role.**
2. **Test the validity of the configuration before committing it.**

```
# pooladm -n -c /home/admin/newconfig
```

▼ How to Remove a Pools Configuration

To remove the current active configuration and return all associated resources, such as processor sets, to their default status, use the `-x` option for "remove configuration".

1. **Become root or assume an equivalent role.**

2. Remove the current active configuration.

```
# pooladm -x
```

The `-x` option to `pooladm` removes all user-defined elements from the dynamic configuration. All resources revert to their default states, and all pool bindings are replaced with a binding to the default pool.

Mixing Scheduling Classes Within a Processor Set

You can safely mix processes in the TS and IA classes in the same processor set. Mixing other scheduling classes within one processor set can lead to unpredictable results. If the use of `pooladm -x` results in mixed scheduling classes within one processor set, use the `priocntl` command to move running processes into a different scheduling class. See [“How to Manually Move Processes From the TS Class Into the FSS Class”](#) on page 110. Also see the `priocntl(1)` man page.

Setting Pool Attributes and Binding to a Pool

You can set a `project.pool` attribute to associate a resource pool with a project.

You can bind a running process to a pool in two ways:

- You can use the `poolbind` command described in [`poolbind\(1M\)`](#) command to bind a specific process to a named resource pool.
- You can use the `project.pool` attribute in the `project` database to identify the pool binding for a new login session or a task that is launched through the `newtask` command. See the [`newtask\(1\)`](#), [`projmod\(1M\)`](#), and [`project\(4\)`](#) man pages.

▼ How to Bind Processes to a Pool

The following procedure uses `poolbind` with the `-p` option to manually bind a process (in this case, the current shell) to a pool named `ohare`.

1. Become root or assume an equivalent role.

2. Manually bind a process to a pool:

```
# poolbind -p ohare $$
```

3. **Verify the pool binding for the process by using `poolbind` with the `-q` option.**

```
$ poolbind -q $$
155509 ohare
```

The system displays the process ID and the pool binding.

▼ How to Bind Tasks or Projects to a Pool

To bind tasks or projects to a pool, use the `poolbind` command with the `-i` option. The following example binds all processes in the `airmiles` project to the `laguardia` pool.

1. **Become root or assume an equivalent role.**
2. **Bind all processes in the `airmiles` project to the `laguardia` pool.**

```
# poolbind -i project -p laguardia airmiles
```

▼ How to Set the `project.pool` Attribute for a Project

You can set the `project.pool` attribute to bind a project's processes to a resource pool.

1. **Become root or assume an equivalent role.**
2. **Add a `project.pool` attribute to each entry in the project database.**

```
# projmod -a -K project.pool=poolname project
```

▼ How to Use project Attributes to Bind a Process to a Different Pool

Assume you have a configuration with two pools that are named `studio` and `backstage`. The `/etc/project` file has the following contents:

```
user.paul:1024:::project.pool=studio
user.george:1024:::project.pool=studio
user.ringo:1024:::project.pool=backstage
passes:1027::paul::project.pool=backstage
```

With this configuration, processes that are started by user `paul` are bound by default to the `studio` pool.

User `paul` can modify the pool binding for processes he starts. `paul` can use `newtask` to bind work to the `backstage` pool as well, by launching in the `passes` project.

1. **Launch a process in the `passes` project.**

```
$ newtask -l -p passes
```

2. **Use the `poolbind` command with the `-q` option to verify the pool binding for the process. Also use a double dollar sign (`$$`) to pass the process number of the parent shell to the command.**

```
$ poolbind -q $$
6384 pool backstage
```

The system displays the process ID and the pool binding.

Using `poolstat` to Report Statistics for Pool-Related Resources

The `poolstat` command is used to display statistics for pool-related resources. See [“Using `poolstat` to Monitor the Pools Facility and Resource Utilization” on page 150](#) and the `poolstat(1M)` man page for more information.

The following subsections use examples to illustrate how to produce reports for specific purposes.

Displaying Default `poolstat` Output

Typing `poolstat` without arguments outputs a header line and a line of information for each pool. The information line shows the pool ID, the name of the pool, and resource statistics for the processor set attached to the pool.

```
system$ poolstat
 pset
id pool size used load
0 pool_default 4 3.6 6.2
```

```
1 pool_sales 4  3.3  8.4
```

Producing Multiple Reports About Pools at Specific Intervals

The following command produces three reports at 5-second sampling intervals.

```
system$ poolstat 5 3
 pset
id pool size used load
46 pool_sales  2  1.2  8.3
 0 pool_default  2  0.4  5.2
 pset
id pool size used load
46 pool_sales  2  1.4  8.4
 0 pool_default  2  1.9  2.0
 pset
id pool size used load
46 pool_sales  2  1.1  8.0
 0 pool_default  2  0.3  5.0
```

Reporting Resource Set Statistics

The following example uses the poolstat command with the -r option to report statistics for the processor set resource set. Note that the resource set pset_default is attached to more than one pool, so this processor set is listed once for each pool membership.

```
system$ poolstat -r pset
id pool type rid rset min max size used load
 0 pool_default pset -1 pset_default  1 65K  2  1.2  8.3
 6 pool_sales  pset  1 pset_sales 1 65K  2  1.2  8.3
 2 pool_other  pset -1 pset_default  1 10K  2  0.4  5.2
```


Resource Management Configuration Example

This chapter reviews the resource management framework and describes a hypothetical server consolidation project.

The following topics are covered in this chapter:

- [“Configuration to Be Consolidated by Resource Management” on page 179](#)
- [“Configuration Consolidated by Resource Management” on page 180](#)
- [“Creating the Consolidated Configuration” on page 180](#)
- [“Viewing the Configuration Consolidated by Resource Management” on page 181](#)

Configuration to Be Consolidated by Resource Management

In this example, five applications are being consolidated onto a single system. The target applications have resource requirements that vary, different user populations, and different architectures. Currently, each application exists on a dedicated server that is designed to meet the requirements of the application. The applications and their characteristics are identified in the following table.

Application Description	Characteristics
Application server	Exhibits negative scalability beyond 2 CPUs
Database instance for application server	Heavy transaction processing
Application server in test and development environment	GUI-based, with untested code execution
Transaction processing server	Primary concern is response time
Standalone database instance	Processes a large number of transactions and serves multiple time zones

Configuration Consolidated by Resource Management

The following configuration is used to consolidate the applications onto a single system that has the resource pools and the dynamic resource pools facilities enabled.

- The application server has a two-CPU processor set.
- The database instance for the application server and the standalone database instance are consolidated onto a single processor set of at least four CPUs. The standalone database instance is guaranteed 75 percent of that resource.
- The test and development application server requires the IA scheduling class to ensure UI responsiveness. Memory limitations are imposed to lessen the effects of bad code builds.
- The transaction processing server is assigned a dedicated processor set of at least two CPUs, to minimize response latency.

This configuration covers known applications that are executing and consuming processor cycles in each resource set. Thus, constraints can be established that allow the processor resource to be transferred to sets where the resource is required.

- The `wt-load` objective is set to allow resource sets that are highly utilized to receive greater resource allocations than sets that have low utilization.
- The `locality` objective is set to `tight`, which is used to maximize processor locality.

An additional constraint to prevent utilization from exceeding 80 percent of any resource set is also applied. This constraint ensures that applications get access to the resources they require. Moreover, for the transaction processor set, the objective of maintaining utilization below 80 percent is twice as important as any other objectives that are specified. This importance will be defined in the configuration.

Creating the Consolidated Configuration

Edit the `/etc/project` database file. Add entries to implement the required resource controls and to map users to resource pools, then view the file.

```
# cat /etc/project
user.app_server:2001:Production Application Server::project.pool=appserver_pool
user.app_db:2002:App Server DB::project.pool=db_pool;project.cpu-shares=(privileged,1,deny)
development:2003:Test and development::staff:project.pool=dev_pool;
process.max-address-space=(privileged,536870912,deny) keep with previous line
user.tp_engine:2004:Transaction Engine::project.pool=tp_pool
user.geo_db:2005:EDI DB::project.pool=db_pool;project.cpu-shares=(privileged,3,deny)
```

Note - The development team has to execute tasks in the development project because access for this project is based on a user's group ID (GID).

Create an input file named `pool.host`, which will be used to configure the required resource pools. View the file.

```
# cat pool.host
create system host
create pset dev_pset (uint pset.min = 0; uint pset.max = 2)
create pset tp_pset (uint pset.min = 2; uint pset.max=8)
create pset db_pset (uint pset.min = 4; uint pset.max = 6)
create pset app_pset (uint pset.min = 1; uint pset.max = 2)
create pool dev_pool (string pool.scheduler="IA")
create pool appserver_pool (string pool.scheduler="TS")
create pool db_pool (string pool.scheduler="FSS")
create pool tp_pool (string pool.scheduler="TS")
associate pool dev_pool (pset dev_pset)
associate pool appserver_pool (pset app_pset)
associate pool db_pool (pset db_pset)
associate pool tp_pool (pset tp_pset)
modify system tester (string system.poold.objectives="wt-load")
modify pset dev_pset (string pset.poold.objectives="locality tight; utilization < 80")
modify pset tp_pset (string pset.poold.objectives="locality tight; 2: utilization < 80")
modify pset db_pset (string pset.poold.objectives="locality tight;utilization < 80")
modify pset app_pset (string pset.poold.objectives="locality tight; utilization < 80")
```

Update the configuration using the `pool.host` input file.

```
# poolcfg -f pool.host
```

Make the configuration active.

```
# pooladm -c
```

The framework is now functional on the system.

Enable DRP.

```
# svcadm enable pools/dynamic:default
```

Viewing the Configuration Consolidated by Resource Management

To view the framework configuration, which also contains default elements created by the system, type:

```
# pooladm
system host
 string system.comment
 int system.version 1
 boolean system.bind-default true
 int system.poold.pid 177916
 string system.poold.objectives wt-load

pool dev_pool
 int pool.sys_id 125
 boolean pool.default false
 boolean pool.active true
 int pool.importance 1
 string pool.comment
 string pool.scheduler IA
 pset dev_pset

pool appserver_pool
 int pool.sys_id 124
 boolean pool.default false
 boolean pool.active true
 int pool.importance 1
 string pool.comment
 string pool.scheduler TS
 pset app_pset

pool db_pool
 int pool.sys_id 123
 boolean pool.default false
 boolean pool.active true
 int pool.importance 1
 string pool.comment
 string pool.scheduler FSS
 pset db_pset

pool tp_pool
 int pool.sys_id 122
 boolean pool.default false
 boolean pool.active true
 int pool.importance 1
 string pool.comment
 string pool.scheduler TS
 pset tp_pset

pool pool_default
 int pool.sys_id 0
 boolean pool.default true
 boolean pool.active true
```

```
 int pool.importance 1
 string pool.comment
 string pool.scheduler TS
 pset pset_default

pset dev_pset
 int pset.sys_id 4
 string pset.units population
 boolean pset.default false
 uint pset.min 0
 uint pset.max 2
 string pset.comment
 boolean pset.escapable false
 uint pset.load 0
 uint pset.size 0
 string pset.poold.objectives locality tight; utilization < 80

pset tp_pset
 int pset.sys_id 3
 string pset.units population
 boolean pset.default false
 uint pset.min 2
 uint pset.max 8
 string pset.comment
 boolean pset.escapable false
 uint pset.load 0
 uint pset.size 0
 string pset.poold.objectives locality tight; 2: utilization < 80

cpu
 int cpu.sys_id 1
 string cpu.comment
 string cpu.status on-line

cpu
 int cpu.sys_id 2
 string cpu.comment
 string cpu.status on-line

pset db_pset
 int pset.sys_id 2
 string pset.units population
 boolean pset.default false
 uint pset.min 4
 uint pset.max 6
 string pset.comment
 boolean pset.escapable false
 uint pset.load 0
```

```
uint pset.size 0
string  pset.poold.objectives locality tight; utilization < 80

cpu
 int cpu.sys_id 3
 string cpu.comment
 string cpu.status on-line

cpu
 int cpu.sys_id 4
 string cpu.comment
 string cpu.status on-line

cpu
 int cpu.sys_id 5
 string cpu.comment
 string cpu.status on-line

cpu
 int cpu.sys_id 6
 string cpu.comment
 string cpu.status on-line

pset app_pset
 int pset.sys_id 1
 string pset.units population
 boolean pset.default false
 uint pset.min 1
 uint pset.max 2
 string pset.comment
 boolean pset.escapable false
 uint pset.load 0
 uint pset.size 0
 string pset.poold.objectives locality tight; utilization < 80
 cpu
 int cpu.sys_id 7
 string cpu.comment
 string cpu.status on-line


pset pset_default
 int pset.sys_id -1
 string pset.units population
 boolean pset.default true
 uint pset.min 1
 uint pset.max 4294967295
 string pset.comment
 boolean pset.escapable false
 uint pset.load 0
 uint pset.size 0
```

```

cpu
  int cpu.sys_id 0
  string cpu.comment
  string cpu.status on-line
 
```

A graphic representation of the framework follows.

FIGURE 9 Server Consolidation Configuration

Note - In the pool db_pool, the standalone database instance is guaranteed 75 percent of the CPU resource.

Index

A

- acctadm command, 59
- activating extended accounting, 58
- administering resource pools, 152
- attribute
 - project.pool, 136

B

- binding to resource pool, 174

C

- changing resource controls temporarily, 81
- commands
 - extended accounting, 54
 - fair share scheduler (FSS), 105
 - projects and tasks, 32
 - resource controls, 82
- configuration
 - rcapd, 115
- configuring resource controls, 69
- CPU share configuration, 101
- creating resource pools, 137

D

- default processor set, 130
- default project, 24
- default resource pool, 130
- disabling dynamic resource pools, 156
- disabling resource capping, 124

- disabling resource pools, 156
- displaying extended accounting status, 59
- DRP, 131
- dynamic pools configuration, 133
- dynamic resource pools
 - disabling, 156
 - enabling, 156

E

- /etc/project
 - file, 26
- enabling dynamic resource pools, 156
- enabling resource capping, 123
- enabling resource pools, 156
- entry format
 - /etc/project file, 27
- /etc/project
 - entry format, 27
- /etc/user_attr file, 24
- exacct file, 50
- extended accounting
 - activating, 58
 - chargeback, 50
 - commands, 54
 - file format, 50
 - overview, 49
 - SMF, 52
 - status, displaying, 59

F

- fair share scheduler (FSS), 96

- and processor sets, 102
- configuration, 109
- project.cpu-shares, 96
- share definition, 96

FSS *See* fair share scheduler (FSS)

I

- implementing resource pools, 135
- interprocess communication (IPC) *See* resource controls

L

- libxacct library, 50

M

- MCB
 - projects, 31, 45

P

- PAM (pluggable authentication module)
 - identity management, 26
- Perl interface, 54
- pluggable authentication module *See* PAM
- poold
 - asynchronous control violation, 149
 - configurable components, 144
 - constraints, 139
 - control scope, 149
 - cpu-pinned property, 140
 - description, 138
 - dynamic resource allocation, 131
 - logging information, 145
 - objectives, 140
 - synchronous control violation, 149
- pools, 130
- poolstat

- description, 150
- output format, 151
- usage examples, 176

privilege levels, threshold values, 75

project

- active state, 97
- definition, 24
- idle state, 97
- with zero shares, 96

project 0, 102

project database, 26

project system *See* project 0

project.cpu-shares, 101

project.max-adi-metadata-memory, 70

project.pool attribute, 136

projects

- MCB, 31, 45
- putacct system call, 51

R

- rcap.max-rss attribute, 114
- rcapadm command, 115
- rcapd
 - configuration, 115
- rcapd daemon, 113
- rcapstat command, 118
- rctl *See* resource controls
- removing resource pools, 174
- resource cap, 113
- resource capping
 - disabling, 124
 - enabling, 123
- resource capping daemon, 113
- resource controls
 - changing temporarily, 81
 - concepts, 67
 - configuring, 69
 - definition, 67
 - global actions, 76
 - inf value, 80
 - interprocess communication (IPC), 68

- list of, 70
- local actions, 69, 77
- overview, 67
- resource limits, 68
- temporarily updating, 81
- threshold values, 69, 76, 77

resource limits, 68

resource management

- constraints, 17
- definition, 15
- partitioning, 18
- scheduling, 17
- tasks, 29

resource pools, 130

- /etc/pooladm.conf, 133
- activating configuration, 173
- administering, 152
- binding to, 174
- configuration elements, 134
- creating, 137
- disabling, 156
- dynamic reconfiguration, 136
- enabling, 156
- implementing, 135
- properties, 135
- removing, 174
- removing configuration, 173
- static pools configuration, 133

rlimit *See* resource limits

S

- scheduling classes, 104
- server consolidation, 19
- setting resource pool attributes, 174

T

- tasks
 - resource management, 29
- temporarily updating resource controls, 81
- threshold values, resource controls, 75

V

- /var/adm/exacct directory, 52

Z

- zone.max-adi-metadata-memory, 73

