Memory Management

Advanced Operating Systems and Virtualization
Alessandro Pellegrini
A.Y. 2018/2019

Memory Management

- During the boot, the Kernel relies on a temporary memory manager
 - It's compact and not very efficient
 - The rationale is that there are not many memory requests during the boot
- At steady state this is no longer the case
 - Allocations/deallocations are frequent
 - Memory must be used wisely, accounting for hardware performance
- We must also discover how much physical memory is available, and how it is organized

NUMA Nodes Organization

- A node is organized in a struct pglist_data
 (even in the case of UMA) typedef'd to pg_data_t
- Every node in the system is kept on a NULLterminated list called pgdat_list
- Each node is linked to the next with the field pg_data_t→node_next
 - In UMA systems, only one static pg_data_t structure
 called contig_page_data is used (defined at
 mm/numa.c)

NUMA Nodes Organization

- From Linux 2.6.16 to 2.6.17 much of the codebase of this portion of the kernel has been rewritten
- Introduction of macros to iterate over node data (most in include/linux/mmzone.h) such as:

```
for_each_online_pgdat()first_online_pgdat()next online pgdat(pgdat)
```

- Global pgdat list has since then been removed
- Macros rely on the global struct pglist_data
 *node_data[];

pg data t

• Defined in include/linux/mmzone.h

```
typedef struct pglist data {
 zone t node zones[MAX NR ZONES];
 zonelist t node zonelists[GFP ZONEMASK+1];
 int nr zones;
 struct page *node mem map;
 unsigned long *valid addr bitmap;
 struct bootmem data *bdata;
 unsigned long node start paddr;
 unsigned long node start mapnr;
 unsigned long node size;
 int node id;
 struct pglist data *node next;
} pg data t;
```


Zones

Nodes are divided into zones:

```
#define ZONE_DMA 0
#define ZONE_NORMAL 1
#define ZONE_HIGHMEM 2
#define MAX NR ZONES 3
```

They target specific physical memory areas:

Zones Initialization

- Zones are initialized after the kernel page tables have been fully set up by paging init()
- The goal is to determine what parameters to send to:
 - free area init() for UMA machines
 - free area init node() for NUMA machines
- The initialization grounds on PFNs
- max PFN is read from BIOS e820 table

e820 dump in dmesg

```
[0.000000] e820: BIOS-provided physical RAM map:
 [0.000000] BIOS-e820:
[0.000000] BIOS-e820:
 [0.000000] BIOS-e820:
 [mem 0x000000000100000-0x00000007dc08bff] usable
[0.000000] BIOS-e820:
 [mem 0x00000007dc08c00-0x00000007dc5cbff] ACPI NVS
[0.000000] BIOS-e820:
 [mem 0x00000007dc5cc00-0x00000007dc5ebff] ACPI data
[0.000000] BIOS-e820:
 [mem 0x00000007dc5ec00-0x00000007fffffff] reserved
[0.000000] BIOS-e820:
 [mem 0x0000000e00000000-0x0000000efffffff] reserved
[0.000000] BIOS-e820:
 [mem 0x0000000fec00000-0x0000000fed003ff] reserved
[0.000000] BIOS-e820:
 [mem 0x0000000fed20000-0x0000000fed9ffff] reserved
[0.000000] BIOS-e820:
 [mem 0x0000000fee000000-0x0000000feefffff] reserved
[0.000000] BIOS-e820:
 [mem 0x0000000ffb00000-0x0000000ffffffff] reserved
```


zone t

```
typedef struct zone struct {
 spinlock t
 lock;
 unsigned
 long free pages;
 zone watermarks t watermarks [MAX NR ZONES];
 unsigned long
 need balance;
 unsigned long nr active pages, nr inactive pages;
 unsigned long
 nr cache pages;
 free area t
 free area[MAX ORDER];
 wait queue head t
 * wait table;
 wait table size;
 unsigned long
 unsigned long
 wait table shift;
 struct pglist data
 *zone pgdat;
 Currently 11
 *zone mem map;
 struct page
 unsigned long
 zone start paddr;
 unsigned long
 zone start mapnr;
 char
 *name;
 unsigned long
 size;
 unsigned long realsize;
} zone t;
```


Nodes, Zones and Pages Relations

Core Map

• It is an array of mem_map_t structures defined in include/linux/mm.h and kept in ZONE NORMAL

```
typedef struct page {
 struct list head list;
 /* ->mapping has some page lists. */
 struct address space *mapping;
 /* The inode (or ...) we belong to. */
 /* Our offset within mapping. */
 unsigned long index;
 struct page *next hash;
 /* Next page sharing our hash bucket in
 the pagecache hash table. */
 atomic t count;
 /* Usage count, see below. */
 /* atomic flags, some possibly
 unsigned long flags;
 updated asynchronously */
 /* Pageout list, eq. active list;
 struct list head lru;
 protected by pagemap lru lock !! */
 struct page **pprev hash; /* Complement to *next hash. */
 struct buffer head * buffers; /* Buffer maps us to a disk block. */
 #if defined(CONFIG HIGHMEM) || defined(WANT PAGE VIRTUAL)
 /* Kernel virtual address (NULL if
 void *virtual;
 not kmapped, ie. highmem) */
 #endif /* CONFIG HIGMEM || WANT PAGE VIRTUAL */
 mem map t;
```


Core Map Members

- Struct members are used to keep track of the interactions between MM and other kernel sub-systems
- struct list_head list: used to organize the frames into free lists
- atomic_t count: counts the virtual references mapped onto the frame

```
• unsigned long flags: status bits for the frame
 #define PG_locked 0
 #define PG_referenced 2
 #define PG_uptodate 3
 #define PG_dirty 4
 #define PG_lru 6
 #define PG_reserved 14
```


How to manage flags

Bit Name	Set	Test	Clear
PG_active	SetPageActive()	PageActive()	ClearPageActive()
PG_arch_1	None	None	None
PG_checked	SetPageChecked()	PageChecked()	None
PG_dirty	SetPageDirty()	PageDirty()	ClearPageDirty()
PG_error	SetPageError()	PageError()	ClearPageError()
PG_highmem	None	PageHighMem()	None
PG_launder	SetPageLaunder()	PageLaunder()	ClearPageLaunder()
PG_locked	LockPage()	PageLocked()	UnlockPage()
PG_lru	TestSetPageLRU()	PageLRU()	TestClearPageLRU()
PG_referenced	SetPageReferenced()	PageReferenced()	ClearPageReferenced()
PG_reserved	SetPageReserved()	PageReserved()	ClearPageReserved()
PG_skip	None	None	None
PG_slab	PageSetSlab()	PageSlab()	PageClearSlab()
PG_unused	None	None	None
PG_uptodate	SetPageUptodate()	PageUptodate()	ClearPageUptodate()

Core Map on UMA

- Initially we only have the core map pointer
- This is mem_map and is declared in mm/memory.c
- Pointer initialization and corresponding memory allocation occur within free area init()
- After initializing, each entry will keep the value 0 within the count field and the value 1 into the PG_reserved flag within the flags field
- Hence no virtual reference exists for that frame and the frame is reserved
- Frame un-reserving will take place later via the function mem_init() in arch/i386/mm/init.c (by resetting the bit PG reserved)

Core Map on NUMA

- There is not a global mem map array
- Every node keeps its own map in its own memory
- This map is referenced by pg_data_t→node_mem_map
- The rest of the organization of the map does not change

Buddy System: Frame Allocator

- By Knowlton (1965) and Knuth (1968)
- It has been experimentally shown to be quite fast
- Based on two main data structures:


```
typedef struct free_area_struct {
 struct list_head list;
 unsigned int *map;
} free_area_t

struct list_head {
 struct list_head *next, *prev;
}
```


free area torganization

Bitmap *map semantic

- Linux saves memory by using one bit for a pair of buddies
- It's a "fragmentation" bit
- Each time a buddy is allocated or free'd, the bit representing the pair is toggled
 - 0: if the pages are both free or allocated
 - − 1: only one buddy is in use

High Memory

- When the size of physical memory approaches/ exceeds the maximum size of virtual memory, it is impossible for the kernel to keep all of the available physical memory mapped
- "Highmem" is the memory not covered by a permanent mapping
- The Kernel has an API to allow "temporary mappings"
- This is where userspace memory comes from

High Memory

- vmap(): used to make a long-duration mapping of multiple physical pages
- kmap (): it permits a short-duration mapping of a single page.
 - It needs global synchronization, but is amortized somewhat.
- kmap_atomic(): This permits a very short duration mapping of a single page.
 - It is restricted to the CPU that issued it
 - the issuing task is required to stay on that CPU until it has finished
- In general: nowadays, it *really* makes sense to use 64-bit systems!

High Memory Deallocation

Kernel maintains an array of counters:

```
static int pkmap_count[ LAST_PKMAP ];
```

- One counter for each 'high memory' page
- Counter values are 0, 1, or more than 1:
 - -=0: page is not mapped
 - -=1: page not mapped now, but used to be
 - -=n>1: page was mapped (n-1) times

kunmap()

- kunmap (page) decrements the associated reference counter
- When the counter is 1, mapping is not needed anymore
- But CPU still has "cached" that mapping
- So the mapping must be "invalidated"
- With multiple CPUs, all of them must do it
 - __flush_tlb_all()

Reclaiming Boot Memory

- The finalization of memory management init is done via mem_init() which destroys the bootmem allocator
- \bullet This function will release the frames, by resetting the PG RESERVED bit
- For each free'd frame, the function ___free_page() is invoked
 - This gives all the pages in ZONE_NORMAL to the buddy allocator
- At this point the reference count within the corresponding entry gets set to 1 since the kernel maps that frame anyway within its page table

Finalizing Memory Initialization

```
static unsigned long init
free all bootmem core(pg_data_t *pgdat) {
 // Loop through all pages in the current node
 for (i = 0; i < idx; i++, page++) {
 if (!test bit(i, bdata->node bootmem map)) {
 count++;
 ClearPageReserved (page);
 // Fake the buddy into thinking it's an
 // actual free
 set page count (page, 1);
 free page(page);
 total += count;
 return total;
```

Allocation Contexts

- Process context: allocation due to a system call
 - If it cannot be served: wait along the current execution trace
 - Priority-based approach
- Interrupt: allocation due to an interrupt handler
 - If it cannot be served: no actual waiting time
 - Priority independent schemes
- This approach is general to most Kernel subsystems

Basic Kernel Internal MM API

- At steady state, the MM subsystem exposes API to other kernel subsystems
- Prototypes in #include ux/malloc.h>
- Basic API: page allocation
 - unsigned long get_zeroed_page(int flags): take a frame from the free list, zero the content and return its virtual address
 - unsigned long __get_free_page(int flags): take a frame from the free list and return its virtual address
 - unsigned long __get_free_pages(int flags, unsigned long order): take a block of contiguous frames of given order from the free list

Basic Kernel Internal MM API

- Basic API: page allocation
 - void free_page(unsigned long addr):
 put a frame back into the free list
 - void free_pages (unsigned long addr, unsigned long order): put a block of frames of given order back into the free list
- Warning: passing a wrong addr or order might corrupt the Kernel!

Basic Kernel Internal MM API

- flags: used to specify the allocation context
 - GFP_ATOMIC: interrupt context. The call cannot lead to sleep
 - GFP_USER: Used to allocate memory for userspacerelated activities. The call can lead to sleep
 - GFP_BUFFER: Used to allocate a buffer. The call can lead to sleep
 - GFP_KERNEL: Used to allocate Kernel memory. The call can lead to sleep

NUMA Allocation

- On NUMA systems, we have multiple nodes
- UMA systems eventually invoke NUMA API, but the system is configured to have a single node
- Core memory allocation API:
 - struct page *alloc_pages_node(int nid, unsigned int flags, unsigned int order);
 - __get_free_pages() calls alloc_pages_node()
 specifying a NUMA policy

NUMA Policies

- NUMA policies determine what NUMA node is involved in a memory operation
- Since Kernel 2.6.18, userspace can tell the Kernel what policy to use:

```
#include <numaif.h>
int set_mempolicy(int mode, unsigned long
*nodemask, unsigned long maxnode);
```

• mode can be: mpol_default, mpol_bind, mpol_interleave or mpol_preferred

NUMA Policies

```
#include <numaif.h>
int mbind(void *addr, unsigned long len,
int mode, unsigned long *nodemask,
unsigned long maxnode, unsigned flags);
```

Sets the NUMA memory policy, which consists of a policy mode and zero or more nodes, for the memory range starting with *addr* and continuing for *len* bytes. The memory policy defines from which node memory is allocated.

Moving Pages Around

```
#include <numaif.h>
long move_pages(int pid, unsigned long
count, void **pages, const int *nodes,
int *status, int flags);
```

Moves the specified *pages* of the process *pid* to the memory nodes specified by *nodes*. The result of the move is reflected in *status*. The *flags* indicate constraints on the pages to be moved.

Frequent Allocations/Deallocations

- Consider fixed-size data structures which are frequently allocated/released
- The buddy system here does not scale
 - This is a classical case of frequent logical contention
 - The Buddy System on each NUMA node is protected by a spinlock
 - The internal fragmentation might rise too much

Classical Examples

- Allocation/release of page tables, at any level, is very frequent
- We want to perform these operations quickly
- For paging we have:
 - pgd_alloc(),pmd_alloc() and pte_alloc()
 - pgd_free(),pmd_free() and pte_free()
- They rely on one of Kernel-level *fast allocators*

Fast Allocation

- There are several fast allocators in the Kernel
- For paging, there are the quicklists
- For other buffers, there is the *slab allocator*
- There are three implementations of the slab allocator in Linux:
 - the SLAB: Implemented around 1994
 - the SLUB: The Unqueued Slab Allocator, default since Kernel 2.6.23
 - the SLOB: Simple List of Blocks. If the SLAB is disabled at compile time, Linux reverts to this

Quicklist

- Defined in include/linux/quicklist.h
- They are implemented as a list of per-core page lists
- There is no need for synchronization
- If allocation fails, they revert to __get_free_page()

Quicklist Allocation

```
static inline void *quicklist alloc(int nr, gfp t flags, ...) {
 struct quicklist *q;
 void **p = NULL;
 q = &get cpu var(quicklist)[nr];
 p = q-page;
 if (likely(p)) {
 q-page = p[0];
 p[0] = NULL;
 q->nr pages--;
 put cpu var(quicklist);
 if (likely(p))
 return p;
 p = (void *) get free page(flags | GFP ZERO);
 return p;
```


likely/unlikely

- Defined in include/linux/compiler.h
 # define likely(x) __builtin_expect(!!(x), 1)
 # define unlikely(x) __builtin_expect(!!(x), 0)
- !! is used to convert any value to 1 or 0

- Up to Pentium 4:
 - 0x2e: Branch Not Taken
 - 0x3e: Branch Taken

The SLAB Allocator

SLAB Interfaces

- Prototypes are in #include <linux/malloc.h>
- void *kmalloc(size_t size, int flags):
 allocation of contiguous memory (it returns the virtual address)
- void kfree(void *obj): frees memory allocated via kmalloc()
- void *kmalloc_node(size_t size, int flags, int node): NUMA-aware allocation

Available Caches (up to 3.9.11)

```
struct cache sizes {
 size t
 cs size;
 *cs cachep;
 struct kmem cache
#ifdef CONFIG ZONE DMA
 struct kmem cache
 *cs dmacachep;
#endif
static cache sizes t cache sizes[] = {
 NULL,
 {32,
 NULL },
 {64,
 NULL,
 NULL },
 {128,
 NULL,
 NULL }
 {65536, NULL,
 NULL },
 NULL },
 {131072, NULL,
```

Available Caches (since 3.10)

```
struct kmem cache node {
 spinlock t list lock;
#ifdef CONFIG SLAB
 struct list head slabs partial; /* partial list first, better
 asm code */
 struct list head slabs full;
 struct list head slabs free;
 unsigned long free objects;
 unsigned int free limit;
 unsigned int colour next;
 /* Per-node cache coloring */
 struct array cache *shared; /* shared per node */
 struct array cache **alien; /* on other nodes */
 unsigned long next reap; /* updated without locking */
 /* updated without locking */
 int free touched;
#endif
```

Slab Coloring

L1_CACHE_BYTES C С О | 0 Object Object Object n n g page

L1 data caches

- Cache lines are small (typically 32/64 bytes)
- L1_CACHE_BYTES is the configuration macro in Linux
- Independently of the mapping scheme, close addresses fall in the same line
- Cache-aligned addressess fall in different lines
- We need to cope with cache performance issues at the level of kernel programming (typically not of explicit concern for user level programming)

Cache Performance Aspects

- Common members access issues
 - Most-used members in a data structure should be placed at its head to maximize cache hits
 - This should happen provided that the slaballocation (kmalloc()) system gives cache-line aligned addresses for dynamically allocated memory chunks
- Loosely related fields should be placed sufficiently distant in the data structure so as to avoid performance penalties due to false cache sharing
- The Kernel has also to deal with Aliasing

Cache flush operations

- Cache flushes automation can be partial (similar to TLB)
- Need for explicit cache flush operations
- In some cases, the flush operation uses the physical address of the cached data to support flushing ("strict caching systems", e.g. HyperSparc)
- Hence, TLB flushes should always be placed after the corresponding data cache flush calls

Flushing Full MM	Flushing Range	Flushing Page
flush_cache_mm()	flush_cache_range()	flush_cache_page()
Change all page tables	Change page table range	Change single PTE
flush_tlb_mm()	flush_tlb_range()	flush_tlb_page()

Cache flush operations

- void flush_cache_all(void)
 - Flushes the entire CPU cache system, which makes it the most severe flush operation to use
 - It is used when changes to the kernel page tables, which are global in nature, are to be performed
- void flush_cache_mm(struct mm_struct *mm)
 - Flushes all entries related to the address space
 - On completion, no cache lines will be associated with mm

Cache flush operations

```
void flush_cache_range(struct mm_struct *mm,
 unsigned long start, unsigned long end)
```

- This flushes lines related to a range of addresses
- Like its TLB equivalent, it is provided in case the architecture has an efficient way of flushing ranges instead of flushing each individual page

```
void flush_cache_page(struct vm_area_struct
*vma, unsigned long vmaddr)
```

- Flushes a single-page-sized region
- vma is supplied because the mm_struct is easily accessible through vma->vm mm
- Additionally, by testing for the VM_EXEC flag, the architecture knows if the region is executable for caches that separate the instructions and data caches

Cache flush API (examples)

- void flush_dcache_page(struct page *page)
 - Called when the kernel writes to or copies from a page-cache page because these are likely to be mapped by multiple processes
- void flush_icache_range(unsigned long address, unsigned long endaddr)
 - This is called when the kernel stores information in addresses that is likely to be executed (a kernel module has been loaded)
- void flush_icache_page(struct vm_area_struct *vma, struct page *page)
 - This is called when a page-cache page is about to be mapped. It is up to the architecture to use the vma flags to determine whether the I-Cache or D-Cache should be flushed

User-/Kernel-Level Data Movement

```
unsigned long copy_from_user(void *to, const void *from,
 unsigned long n)
 Copies n bytes from the user address(from) to the kernel address space(to).
unsigned long copy_to_user(void *to, const void *from,
 unsigned long n)
 Copies n bytes from the kernel address(from) to the user address space(to).
void get user(void *to, void *from)
 Copies an integer value from userspace (from) to kernel space (to).
void put user(void *from, void *to)
 Copies an integer value from kernel space (from) to userspace (to).
long strncpy from user(char *dst, const char *src, long count)
 Copies a null terminated string of at most count bytes long from userspace (src) to
 kernel space (dst)
int access ok (int type, unsigned long addr, unsigned
 long siz\overline{e})
 Returns nonzero if the userspace block of memory is valid and zero otherwise
```


Large-size Allocations

- Typically used when adding large-size data structures to the kernel in a stable way
- This is the case when, e.g., mounting external modules
- The main APIs are:
 - void *vmalloc (unsigned long size)
 allocates memory of a given size, which can be non-contiguous, and returns the virtual address (the corresponding frames are reserved)
 - void vfree (void *addr)
 frees the above mentioned memory

Logical/Physical Address Translation

• This is valid only for kernel directly mapped memory (not vmalloc'd memory)

virt_to_phys(unsigned int addr) (in include/x86/io.h)

phys_to_virt(unsigned int addr) (in include/x86/io.h)

kmalloc() **vs** vmalloc()

• Allocation size:

- Bounded for kmalloc (cache aligned)
 - The boundary depends on the architecture and the Linux version. Current implementations handle up to 8KB
- 64/128 MB for vmalloc

Physical contiguousness

- Yes for kmalloc
- No for vmalloc

• Effects on TLB

- None for kmalloc
- Global for vmalloc (transparent to vmalloc users)

