

Practical, transparent operating system support for superpages

Juan Navarro • Sitaram Iyer
Peter Druschel • Alan Cox

Rice University

Overview

- ◆ Increasing cost in TLB miss overhead
 - growing working sets
 - TLB size does not grow at same pace
- ◆ Processors now provide superpages
 - one TLB entry can map a large region
- ◆ OSs have been slow to harness them
 - no transparent superpage support for apps
- ◆ This talk: a practical and transparent solution to support superpages

Translation look-aside buffer

- ◆ TLB caches virtual-to-physical address translations
- ◆ TLB coverage
 - amount of memory mapped by TLB
 - amount of memory that can be accessed without TLB misses


How to increase TLB coverage

- ◆ Typical TLB coverage ≈ 1 MB
- ◆ Use superpages!
 - large and small pages
 - Increase TLB coverage
 - no increase in TLB size

What are these superpages anyway?

- ◆ Memory pages of larger sizes than standard pages
 - ◆ supported by most modern CPUs
- ◆ Superpage size = power of 2 x the base page size
- ◆ Only one TLB entry per superpage
 - ◆ But multiple (identical) page-table entries, one per base page
- ◆ Constraints:
 - ◆ contiguous (physically and virtually)
 - ◆ aligned (physically and virtually)
 - ◆ uniform protection attributes
 - ◆ one reference bit, one dirty bit


A superpage TLB


II

The superpage problem


Issue 1: superpage allocation


- ◆ How / when / what size to allocate?

Issue 2: promotion

- ◆ Promotion: create a superpage out of a set of smaller pages
 - mark page table entry of each base page
- ◆ When to promote?


Create sm
May inc

Forcibly populate pages?
May incur I/O cost or increase
internal fragmentation.

to touch pages?
portunity to increase
WEB coverage.

Issue 3: demotion

Demotion: convert a superpage into smaller pages

- ◆ when page attributes of base pages of a superpage become non-uniform
- ◆ during partial pageouts

Issue 4: fragmentation

- ◆ Memory becomes fragmented due to
 - use of multiple page sizes
 - scattered *wired* (non-pageable) pages
- ◆ Contiguity: contended resource
- ◆ OS must
 - use contiguity restoration techniques
 - trade off impact of contiguity restoration against superpage benefits

Previous approaches

◆ Reservations

- one superpage size only

◆ Relocation

- move pages at promotion time
- must recover copying costs

◆ Eager superpage creation (IRIX, HP-UX)

- size specified by user: non-transparent

◆ Hardware support

- Contiguous virtual superpage mapped to discontiguous physical base pages

◆ Demotion issues not addressed

- large pages partially dirty/referenced

III

Design


Key observation

Once an application touches the first page of a memory object then it is likely that it will quickly touch every page of that object

- ◆ Example: array initialization
- ◆ Opportunistic policies
 - superpages as large and as soon as possible
 - as long as no penalty if wrong decision

Superpage allocation

Preemptible reservations


Allocation: reservation size

Opportunistic policy

- ◆ Go for biggest size that is no larger than the memory object (e.g., file)
- ◆ If required size not available, try preemption before resigning to a smaller size
 - preempted reservation had its chance

Allocation: managing reservations


best candidate for preemption at front:


- ◆ reservation whose most recently populated frame was populated the least recently

Incremental promotions


Promotion policy: opportunistic


2


4


4+2


8

Speculative demotions

- ◆ One reference bit per superpage
 - How do we detect portions of a superpage not referenced anymore?
- ◆ On memory pressure, demote superpages when resetting ref bit
- ◆ Re-promote (incrementally) as pages are referenced
- ◆ Demote also when the page daemon selects a base page as a victim page.

Demotions: dirty superpages

- ◆ One dirty bit per superpage
 - what's dirty and what's not?
 - page out entire superpage
- ◆ Demote on first write to clean superpage


- ◆ Re-promote (incrementally) as other pages are dirtied

Fragmentation control

- ◆ Low contiguity: modified page daemon for victim selection
 - restore contiguity
 - move clean, inactive pages to the free list
 - minimize impact
 - prefer pages that contribute the most to contiguity
- ◆ Cluster wired pages

IV

Experimental evaluation

Experimental setup

- ◆ FreeBSD 4.3
- ◆ Alpha 21264, 500 MHz, 512 MB RAM
- ◆ 8 KB, 64 KB, 512 KB, 4 MB pages
- ◆ 128-entry DTLB, 128-entry ITLB
- ◆ Unmodified applications

Best-case benefits

- ◆ TLB miss reduction usually above 95%
- ◆ SPEC CPU2000 integer
 - 11.2% improvement (0 to 38%)
- ◆ SPEC CPU2000 floating point
 - 11.0% improvement (-1.5% to 83%)
- ◆ Other benchmarks
 - FFT (200^3 matrix): 55%
 - 1000x1000 matrix transpose: 655%
- ◆ 30%+ in 8 out of 35 benchmarks

Why multiple superpage sizes

	64KB	512KB	4MB	All
FFT	1%	0%	55%	55%
galgel	28%	28%	1%	29%
mcf	24%	31%	22%	68%

Improvements with only one superpage size vs. all sizes

Conclusions

- ◆ Superpages: 30%+ improvement
 - transparently realized; low overhead
- ◆ Contiguity restoration is necessary
 - sustains benefits; low impact
- ◆ Multiple page sizes are important
 - scales to very large superpages

More info at
www.cs.rice.edu/~jnavarro/superpages