CS353 Linux Kernel

Chentao Wu吴晨涛 Associate Professor Dept. of CSE, SJTU wuct@cs.sjtu.edu.cn

6B. Memory Management -Methods

Chentao Wu Associate Professor Dept. of CSE, SJTU wuct@cs.sjtu.edu.cn

Outline

- Page Frame Management
- Memory Area Management
- Noncontiguous Memory Area Management

Page Frame Management

- Two different page frame sizes
 - 4KB: standard memory allocation unit
 - 4MB
- Page Descriptors
 - Of type page
 - Stored in the mem_map array

The Fields of the Page Descriptor

Туре	Name	Description
unsigned long	flags	Array of flags
atomic_t	_count	Page frame's reference counter
atomic_t	_mapcount	Number of Page Table entries that refer to the page frame
unsigned long	private	Available to the kernel component that is using the page
struct address_s pace *	mapping	Used when the page is inserted into the page cache
unsigned long	index	Used by several kernel components with different meanings
Struct list_head	Iru	Contains pointers to the least recently used doubly linked list of pages.
上海三角大海		

Flags Describing the Status of a Page Frame

PG_locked, PG_error, PG_referenced, PG_uptodate, PG_dirty, PG_Iru, PG_active, PG_slab, PG_skip, PG_highmem, PG_checked, PG_arch_1, PG_reserved, PG_private, PG_writeback, PG_nosave, PG_compound, PG_swapcache, PG_mappedtodisk, PG_reclaim, PG_nosave_free

NUMA (Non-Uniform Memory Access)

- The physical memory of the system is partitioned in several nodes
 - Each node has a descriptor (Table 8-3)
 - The physical memory inside each node can be split into several zones
 - ZONE_DMA: < 16MB</p>
 - ZONE_NORMAL: 16MB-896MB
 - ZONE_HIGHMEM: > 896MB
 - Each zone has its descriptor (Table 8-4)

The Pool of Reserved Page Frames

The amount of the reserved memory (in kilobytes) is stored in the min_free_kbytes variable

reserved pool size = $\sqrt{16 \times \text{directly mapped memory}}$ (kilobytes)

Zoned Page Frame Allocator

Requesting and Releasing Page Frames

- Request:
- Release:
 - __free_pages(), free_pages(), __free_page(), free_page(),

Buddy System Algorithm (1)

- To avoid external fragmentation without paging
 - Contiguous page frames are sometimes necessary
 - Advantage of leaving kernel page tables unchanged
 - Large chunks of contiguous physical memory can be accessed by the kernel through 4MB pages

Buddy System Algorithm (2)

- The Buddy System
 - 11 lists of blocks: groups of 1, 2, 4, 8, 16, 32, 64,
 128, 256, 512, 1024 contiguous page frames
 - 3 buddy systems in Linux 2.6
 - For DMA, normal page frames, and highmemory page frames
 - Allocating a block: __rmqueue()
 - Freeing a block: ___free_pages_bulk()

Per-CPU Page Frame Cache

- Each per-CPU cache includes some pre-allocated page frames
 - Hot cache
 - Cold cache
 - The fields of per_cpu_pages descriptor (Table 8-7)
 - Allocating page frames: buffered_rmqueue()
 - Releasing page frames: free_hot_page(), free_cold_page()

Memory Area Management

- To avoid internal fragmentation
 - Early Linux version adopt buddy system
 - Not efficient
 - A better algorithm is derived from slab allocator
 - Adopted in Solaris 2.4

The Slab Allocator

The Slab Allocator

- The slab allocator groups objects into caches
 - Each cache is a store of objects of the same type
 - A cache is divided into slabs
 - Each slab consists of one or more contiguous page frames that contain both allocated and free objects
 - Cache descriptor of type kmem_cache_t (Table 8-8)
 - Slab descriptor of type slab (Table 8-10)
 - Object descriptor of type kmem_bufctl_t

Relationship between Cache and Slab Descriptors

General vs. Specific Caches (1)

- General cache: kmem_cache_init()
 - kmem_cache
 - 26 caches: two caches for each of the 13 sizes
- Specific cache: kmem_cache_create()

General vs. Specific Caches (2)

- Allocating a slab to a cache
 - cache_grow()
- Releasing a slab from a cache
 - slab_destroy()

Relationships between Slab and Object Descriptors (1)

Slab with Internal Descriptors

Slab with External Descriptors

Relationships between Slab and Object Descriptors (2)

- Allocating a slab object
 - kmem_cache_alloc()
- Freeing a slab object
 - kmem_cache_free()
- General purpose objects
 - kmalloc()
 - kfree()

Memory Pools

- New in Linux 2.6
- Type mempool_t
- mempool_alloc()
- mempool_free()

Noncontiguous Memory Area Management

- To avoid external fragmentation
- Descriptor of type vm_struct (Table 8-13)
- get_vm_area(): look for a free range of linear address
- Allocating a noncontiguous memory area
 - vmalloc()
- Releasing a noncontiguousa memory area
 - vfree()

Linear Address Interval Starting from PAGE_OFFSET

Project 3: Memory Management

Memory management homework

- Write a module that is called mtest
- When module loaded, module will create a proc fs entry /proc/mtest
- /proc/mtest will accept 3 kind of input
 - "listvma" will print all vma of current process in the format of start-addr end-addr permission

```
e.g
0x10000 0x20000 rwx
0x30000 0x40000 r—
```

- "findpage addr" will find va->pa translation of address in current process's mm context and print it. If there is not va->pa translation, prink "translation not found"
- "writeval addr val" will change an unsigned long size content in current process's virtual address into val. Note module should write to identity mapping address of addr and verify it from userspace address addr.
- All the print can be done with printk and check result with dmesg.

