MANISH SHRIVASTAVA

LINUX MEMORY MANAGEMENT

PAGE FRAME MANAGEMENT

- Page frames are 4KB in Linux.
- The kernel must keep track of the current status of each frame.
 - Are page frames allocated or free?
 - If allocated, do they contain process or kernel pages?
 - Linux maintains an array of page frame descriptors (one for each frame) of type struct page.
- NOTE: see the mm directory for memory management, especially page_alloc.c.

PAGE FRAME DESCRIPTORS

- Each descriptor has several fields, including:
 - count equals 0 if frame is free, >0 otherwise.
 - flags an array of 32 bits for frame status.
 - Example flag values:
 - PG_locked page cannot be swapped out.
 - PG_reserved page frame reserved for kernel code or unusable.
 - PG_Slab included in a slab (more later).

THE MEM MAP ARRAY

- All page frame descriptors are stored in the mem map array.
- Descriptors are less than 64 bytes. Therefore, mem_map requires about 4 page frames for each MB of RAM.
- The MAP_NR macro computes the number of the page frame whose address is passed as a parameter:
 - #define MAP_NR(addr) (__pa(addr) >> PAGE_SHIFT)
 - pa macro converts logical address to physical.

REQUESTING PAGE FRAMES

- Main routine for requesting page frames is:
 __get_free_pages(gfp_mask,order)
- Request 2^{order} contiguous page frames.
- gfp_mask specifies how to look for free frames. It is a bitwise OR of several flags, including:
 - GFP_WAIT Allows kernel to discard page frame contents to satisfy request.
 - <u>GFP_IO</u> Allows kernel to write pages to disk to free page frames for new request.
 - __GFP_HIGH/MED/LOW Request priority. Usually user requests are low priority while kernel requests are higher.
 - eg., GFP_ATOMIC=__GFP_HIGH;
 GFP_USER=_GFP_WAIT=1|_GFP_IO=1|__GFP_LOW;

RELEASING PAGE FRAMES

- Main routine for freeing pages is: Free_pages (addr, order)
 - Check frame at physical address addr.
 - If not reserved, decrement descriptor's count field.
 - If count==0, free 2^{order} contiguous frames.
 - free_pages_ok() inserts page frame descriptor of Ist free page in list of free page frames.

EXTERNAL FRAGMENTATION

- External fragmentation is a problem when small blocks of free page frames are scattered between allocated page frames.
 - Becomes impossible to allocate large blocks of contiguous page frames.
- Solution:
 - Use paging h/w to group non-contiguous page frames into contiguous linear (virtual) addresses.
 - Track free blocks of contiguous frames & attempt to avoid splitting large free blocks to satisfy requests.
 - DMA controllers, which bypass the paging hardware, sometimes need contiguous page frames for buffers.
 - Contiguous frame allocation can leave page tables unchanged TLB contents don't need to be flushed, so memory access times are reduced.

THE BUDDY SYSTEM

- Free page frames are grouped into lists of blocks containing 2ⁿ contiguous page frames.
 - Linux has 10 lists of 1,2,4,...,512 contiguous page frames.
 - Physical address of 1st frame in a block is a multiple of the group size e.g., multiple of 16*2¹² for a 16-page-frame block.

BUDDY ALLOCATION

- Example: Need to allocate 65 contiguous page frames.
 - Look in list of free 128-page-frame blocks.
 - If free block exists, allocate it, else look in next highest order list (here, 256-page-frame blocks).
 - If first free block is in 256-page-frame list, allocate a 128-page-frame block and put remaining 128-page-frame block in lower order list.
 - If first free block is in 512-page-frame list, allocate a 128-page-frame block and split remaining 384 page frames into 2 blocks of 256 and 128 page frames. These blocks are allocated to the corresponding free lists.
- Question: What is the worst-case internal fragmentation?

BUDDY DE-ALLOCATION

- When blocks of page frames are released the kernel tries to merge pairs of "buddy" blocks of size **b** into blocks of size **2b**.
- Two blocks are buddies if:
 - They have equal size **b**.
 - They are located at contiguous physical addresses.
 - The address of the first page frame in the first block is aligned on a multiple of $2b*2^{12}$.
- The process repeats by attempting to merge buddies of size 2b, 4b, 8b etc...

BUDDY DATA STRUCTURES

- An array of 10* elements (one for each group size) of type free area struct.
 - free area[0] points to array for non-ISA DMA buddy system.
 - free area[1] points to array for ISA DMA buddy system.
 - Linux 2.4.x has a 3rd buddy system for high physical memory! Makes dynamic memory mgt fast!
- A group of binary arrays (bitmaps) for each group size in each buddy system.

EXAMPLE BUDDY MEMORY MGT

- I28MB of RAM for non-ISA DMA.
 - free area [0] [k] consists of n bits, one for each pair of blocks of size 2^K page frames.
 - Each bit in a bitmap is 0 if a pair of buddy blocks are **both** free or allocated, else 1.
 - free area[0][0] consists of 16384 bits, one for each pair of the 32768 page frames.
 - free_area[0][9] consists of 32 bits, one for each pair of blocks of 512 contiguous page frames.

MEMORY AREA MANAGEMENT

- Memory areas are contiguous physical addresses of arbitrary length e.g., from a few bytes to several KBs.
- Could use a buddy system for allocating memory in blocks of size 2^K within pages, and then another for allocating blocks in power-of-2 multiples of pages.
- Linux uses a slab allocator for arbitrary memory areas.
 - Memory is viewed as a collection of related objects.
 - Objects are cached when released so that they can be allocated quickly for new requests.
 - Memory objects of the same type are repeatedly used e.g., process descriptors for new/terminating processes.
 - Can have memory allocator for commonly used objects of known size and buddy system for other cases.

LINUX SLAB ALLOCATOR

- Objects of same type are grouped into caches.
 - Can view caches by reading /proc/slabinfo.
 - Caches are divided into slabs, with >= I page frames containing both allocated & free objects.
 - See mm/slab.c for more details.
- A newly created cache does not contain any slab or free objects.
- Slabs are assigned to a cache when:
 - A request for allocating a new object occurs.
 - Cache does not already have a free object.
 - Buddy system is invoked to get new pages for a slab.

SLAB DE-ALLOCATION

- A slab is released only if the following conditions hold:
 - Buddy system is unable to satisfy a new request for a group of page frames.
 - Slab is empty all objects in it are free.
- Destructor methods* on objects in an empty slab are invoked.
- Contiguous page frames in slab are returned to buddy system.

 NOTE: when objects are created, they also have corresponding constructor methods (possibly NULL valued) that can initialize objects.

OBJECT ALIGNMENT

- Memory accesses usually faster if objects are word aligned e.g., on 4-byte boundaries with 32-bit Intel architecture.
- Linux does not align objects if space is continually wasted as a result.
 - Linux rounds up object size to a factor of cache size if internal fragmentation does not exceed a threshold.
 - Idea is to trade fragmentation for aligning object of larger size.

GENERAL PURPOSE OBJECTS

- Linux maintains a list of general purpose objects, having geometrically distributed sizes from 32 to 131072 bytes.
- These objects are allocated using: void *kmalloc(size_t size, int flags);
 - flags is same as for get_free_pages().
 - e.g. GFP_ATOMIC, GFP_KERNEL.
- Gen purpose objects are freed using kfree().