

Linux VM Infrastructure for memory power management

Ankita Garg Vaidyanathan Srinivasan


IBM Linux Technology Center

Agenda - Saving Memory Power


- Motivation Why Save Memory Power
- Benefits
- How can it be achieved
- Role of Linux Virtual Memory Manager
- Implementation & challenges


Motivation - Why save memory power


- Density and capacity of memory has increased:
 - Leading to increased memory power consumption
 - Modern workload stack and virtualization demands more memory

- Advances in OS cooperative runtime CPU power management has reduced cpu power consumption
- •OS cooperative memory power savings can help reduce system level power consumption


Runtime low power modes in memory


- DDR3 memory allows different runtime low power states
 - Memory contents are preserved
 - Possible performance reduction


Runtime partial power off


- <u>Partial Array Self Refresh is</u> a method to self refresh parts of system memory -
 - When system is active, all regions of memory are refreshed
 - When system is inactive (suspend state), memory is placed in self refresh to save content
 - Unimportant and free memory need not be self refreshed while in suspend mode, leading to longer battery life
 - Unused parts of memory hierarchy can be turned off (contents not preserved) even in an active system


What this means to Linux OS


- Type-A (performance loss)
 - Less memory access consumes less power
 - Memory banks that are not accessed for some time (10s micro seconds) can be transitioned to low power state
 - Performance impact on first access to get the memory out to active state
 - Memory power savings happen at certain granularity
 - Consolidating access around this granularity saves power
- Type-B (content loss)
 - Parts of memory can be turned off losing contents
 - Chunks of free memory or unimportant data is aligned with the power off granularity, then save power during runtime as well as suspend
 - Granularity varies for each of the above feature


The benefits - Longer battery runtime


- 2-6% Power savings demonstrated in Samsung EXYNOS board with 2GB RAM
- Further cooperation with DEVFREQ can improve savings
 - Memory bandwidth control


Opportunity for Memory Power Savings


- Memory is over-provisioned
- There are blocks that are not referenced


The Goal


- Consolidate memory reference for Type-A savings
- Consolidate allocations for Type-B savings


Role of Virtual Memory Manager


- Organize memory into distinct memory regions
- Align memory operations across these regions
- Allocate pages so that we fill one region at a time
- Maintain per-region allocated/free memory statistics
- Free pages with an intention to completely free a region
- Track page-type (dirty, read-only, etc), to estimate the cost of reclaim vs migrate vs spilling over to next region
- Design OS callbacks to track first page allocation and last page deallocation
- Mechanism to group regions


Present VM organization


Implementation Schemes


- Memory regions
 - Data structure between nodes and zones, that aligns with memory hardware power management granularity


Pros & Cons of Memory Regions


- Advantages
 - A region aligns with hardware address boundary
 - Sequential allocation within region
 - Targeted reclaim within region
 - Statistics gathered on a per-region granularity
 - Grouping of regions
- Disadvantages
 - Zones are fragmented
 - Dereference overhead
 - Modification of core VM structures (memory layout change)


Memory Region Experimental Data


Allocation of memory from one regions at a time


Memory Region Overhead


- Estimating overhead of memory region -- zone fragmentation
- Lmbench: File & VM latencies vary from 0-3% variation
- Kernbench on 2 GB RAM with two memory regions


Alternate Implementation Schemes


- Track statistics using buddy allocator
 - No address boundary information, so cumbersome to traverse and find pages belonging to the same region
 - Can control access to region
 - O Beneficial for PASR
- Memory compaction technique or Lumpy reclaim
 - Free-up region sized chunks of memory
 - Move allocated/free pages around
- Ballooning driver -- create artifical memory pressure
 - o Free unused pages to aid PASR
- Contiguous Memory Allocator (CMA)
- Fake NUMA nodes


Implementation Challenges


- Memory interleaving vs power savings
- Accurately capturing rate of memory references
- Low overhead tracking of region usage statistics is difficult
- Kernel memory allocations are non-movable
- Evaluating the threshold for reclaim vs migration
- Determining the amount of memory required to sustain certain performance level (unlike CPU)
- Virtualization Guest VM does not have complete view of memory


Reference


- Ankita's memory regions (LWN)
- Summary of requirements
- Kernel Summit 2011 proposal and discussions
 - Memory Compaction (Mel Gorman)
- Devfreq, DVFS for devices
- General PASR
- Memory Reference Pattern Instrumentation
- Memory Power Management
 - http://www.energystar.gov/ia/products/downloads/GPapadopoulos_Keynote.pdf
 - http://www.crucial.com/pdf/Crucial_energy_efficient_memory.pdf


Legal statements


- Copyright International Business Machines Corporation 2011.
- Permission to redistribute in accordance with Linux Plumbers Conference submission guidelines is granted; all other rights reserved.
- This work represents the view of the authors and does not necessarily represent the view of IBM.
- IBM, IBM logo, ibm.com are trademarks of International Business Machines Corporation in the United States, other countries, or both.
- Intel is a trademark or registered trademark of Intel Corporation or its subsidiaries in the United States and other countries.
- Linux is a registered trademark of Linus Torvalds in the United States, other countries, or both.
- Other company, product, and service names may be trademarks or service marks of others.
- References in this publication to IBM products or services do not imply that IBM intends to make them available in all countries in which IBM operates.
- INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you. This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

