

CSE 506: Operating Systems

Memory Management

Review

- We've seen how paging works on x86
 - Maps virtual addresses to physical pages
 - These are the low-level hardware tools
- This lecture: build up to higher-level abstractions
- Namely, the process address space


Managing Physical Pages

- During boot, discover all physical pages
 - Based on e820 map for x86
 - e820 information sometimes mangled
 - Real OSes sanitize / remove overlaps
 - Some OSes do extra "checks" on memory
 - Basic test to confirm memory works as expected
- Create data structures to keep track of pages
 - Usually maintained as lists and/or arrays of pages
 - Zeroed, Free (page colored), Cache, Wired, ...
- Should kernel use physical pages?
 - Virtual is more convenient, but management is harder
 - Support both (Linux discourages V, FreeBSD discourages P)


Practical Considerations

- Must balance "free" queues
 - Zero free pages when idle
 - Launder pages (write dirty pages to disk and mark clean)
- TLB supports larger pages for better performance
 - Many names: Super Pages, Large Pages, Huge pages
 - Structures for maintaining multiple sizes are hard
 - Promoting/Demoting/Reserving/Fragmenting/...
 - Typically use 4KB, play games on alloc to get contiguous regions
- Physical page lists take space (and time to initialize)
 - Especially considering physical frames (pages) are 4KB
 - Beneficial (but hard) to do lazy initialization


Definitions (can vary)

- Process is a virtual address space
 - 1+ threads of execution work within this address space
- A process is composed of:
 - Memory-mapped files
 - Includes program binary
 - Anonymous pages: no file backing
 - When the process exits, their contents go away
- OSes don't usually allocate physical pages
 - Until application touches them
 - As needed, OS takes from free list (<u>get_free_page()</u>)
 - What if contiguous physical pages needed? (_get_free_pages())


Address Space Layout

- Determined (mostly) by the application
- Determined at compile time
 - Link directives can influence this
 - There is a default (internal) linker script in the system
 - ENTRY(_start), . = 0x400000, etc...
- OS usually reserves part of address space to itself
 - Usually "high" in space
- Application can dynamically request new mappings
 - malloc(), mmap(), or stack


Simple Example

Virtual Address Space


0 Oxfffffff

- "Hello world" binary specifies load address
- Also specifies where it wants libc
- Ask kernel for "anonymous" pages for heap and stack


Problem 1: How to represent in the kernel?

- How to represent the components of a process?
 - Common question: what is mapped at address x?
 - Needed on page faults, new memory mappings, etc...
- Hint: a 64-bit address space is huge
- Hint: programs (like databases) can map tons of data
 - Others map very little
- No one size fits all


Sparse representation

- Naïve approach might make a big array of pages
 - Mark empty space as unused
 - But this wastes OS memory
- Better idea: allocate structure for mapped memory
 - Proportional to complexity of address space


Linux: vm_area_struct

- Linux represents portions of a process with a vm_area_struct (vma)
- Includes:
 - Start address (virtual)
 - End address (first address after vma) why?
 - Memory regions are page aligned
 - Protection (read, write, execute, etc...) implication?
 - Different page protections means new vma
 - Pointer to file (if one)
 - Other bookkeeping


Simple list representation


Simple list

- Linear traversal O(n)
 - Shouldn't we use a data structure with the smallest O?
- Practical system building question:
 - What is the common case?
 - Is it past the asymptotic crossover point?
- Tree is O(log n), but adds bookkeeping overhead
 - -10 vmas: log 10 = 3; 10/2 = 5; Comparable either way
 - 100 vmas: log 100 starts making sense

Common cases

- Many programs are simple
 - Only load a few libraries
 - Small amount of data
- Some programs are large and complicated
 - Databases
- Linux uses both a list and a red-black tree


Red-black trees

- (Roughly) balanced tree
- Popular in real systems
 - Asymptotic == worst case behavior
 - Insertion, deletion, search: O(log n)
 - Traversal: O(n)

Optimizations

- Using a RB-tree gets logarithmic search time
- Other suggestions?
- If region x accessed, likely to be accessed again
 - Cache pointer in each process to the last vma looked up
 - Source code (mm/mmap.c) claims 35% hit rate


Memory mapping recap

- VM Area structure tracks regions that are mapped
 - Efficiently represent a sparse address space
 - On both a list and an RB-tree
 - Fast linear traversal
 - Efficient lookup in a large address space
 - Cache last lookup to exploit temporal locality

Linux APIs


- How to create an anonymous mapping?
- What if you don't care where a memory region goes (as long as it doesn't clobber something else)?

Example 1:

- Map 4k anon region for rw data at 0x40000
- mmap(0x40000, 4096, PROT_READ|PROT_WRITE, MAP_ANONYMOUS, -1, 0);
 - Why wouldn't we want exec permission?


Insert at 0x40000


Scenario 2

- What if there is something already mapped there with read-only permission?
 - Case 1: Last page overlaps
 - Case 2: First page overlaps
 - Case 3: Our target is in the middle


Case 1: Insert at 0x40000


Case 3: Insert at 0x40000


Demand paging

- Memory mapping (vma) doesn't allocate
 - No need to set up physical memory or page table entries
- It pays to be lazy!
 - A program may never touch the memory it maps
 - Program may not use all code in a library
 - Save work compared to traversing up front
 - Hidden costs? Optimizations?
 - Page faults are expensive; heuristics could help performance


Copy-On-Write (COW)

- fork() duplicated the address space
 - Naïve approach would copy each page
- Most processes immediately exec()
 - Would need to immediately free all pages
 - Again, lazy is better!


How does COW work?

- Memory regions
 - New copies of each vma are allocated for child during fork
 - Traverse all pages in page table
 - Mark all pages read-only and COW
 - Can use one of the bits "unsued" by hardware in x86 for COW
- Pages in memory
 - Make a new, writeable copy on a write fault
 - In either parent or in child


What is memory allocation?

- Dynamically allocate/deallocate memory
 - As opposed to static allocation
- Common problem in both user space and OS kernel

User space:

- how to implement malloc()/free()?
 - malloc() gets pages of memory from the OS via
 mmap() and then sub-divides them for the application

Kernel space:

how does kernel manage physical memory?


Overarching Allocator Issues

- Fragmentation
- Cache behavior
 - Alignment (cache and word)
 - Coloring
- Implementation complexity
- Allocation and free latency
 - Synchronization/Concurrency


Fragmentation

- Undergrad review: What is it? Why does it happen?
- What is
 - Internal fragmentation?
 - Wasted space when you round an allocation up
 - External fragmentation?
 - Small chunks of free memory that are too small to be useful


Allocation Alignment

- Word
- Cacheline

Alignment (words)

```
struct foo {
 bit x;
 int y;
};
```

- Naïve layout: 1 bit for x, followed by 32 bits for y
- CPUs only do aligned operations
 - 32-bit ops start at addresses divisible by 32


Word alignment, cont.

- If fields of a data type are not aligned
 - Compiler must read low and high bits separately
 - Then put them together with << and |
 - No one wants to do this
- Compiler generally pads out structures
 - Waste 31 bits after x
 - Save a ton of code reinventing simple arithmetic
 - Code takes space in memory too!


Memory allocator + alignment

- Compilers allocate structures on word boundary
 - Otherwise, we have same problem as before
 - Code breaks if not aligned
- This often dictates some fragmentation


Cacheline Alignment

- Different issue, similar name
- Cache lines are bigger than words
 - Word: 32-bits or 64-bits
 - Cache line (or block): 64-128 bytes on most CPUs
- Lines are the basic unit at which memory is cached
- Entire cache lines are coherent
 - If one core updates an address, other cores see it
 - Internally, it means cache line has to move core to core


False sharing

Object foo (CPU 0 writes)

Object bar (CPU 1 writes)

Cache line

- These objects have nothing to do with each other
 - At program level, private to separate threads
- At cache level, CPUs are fighting for block


False sharing is BAD

- Leads to pathological performance problems
 - Super-linear slowdown in some cases
- Rule of thumb: any performance trend that is more than linear in the number of CPUs is probably caused by cache behavior


Strawman

- Round everything up to the size of a cache line
- Thoughts?
 - Wastes too much memory (fragmentation)
 - A bit extreme


Allocation Coloring

- "Color" allocations
- Allocations of the same color conflict in some way
 - Belong to same cache line
 - Maps to same location in cache
 - etc...
- Make consecutive allocations go to different colors
 - Reduces the probability of conflict
- Usually a good idea
 - Until it isn't can back fire if not handled carefully


User-Space Memory Allocation

- Can be a lot more complex than kernel allocation
 - And usually is
- Many flavors around
 - glibc in Linux, jemaloc in FreeBSD libc
 - Boehm (garbage collected), Hoard (highest performing), ...
 - Buddy allocators (usually implemented in undergrad)
- Differ in many aspects (no size fits all)
 - Fragmentation, performance, multi-proc
- Will go over two
 - Simplest (bump) and realistic (Hoard)


Simple algorithm: bump allocator

- malloc (6)
- malloc (12)
- malloc(20)
- malloc (5)

Bump allocator

- Simply "bumps" up the free pointer
- How does free() work? It doesn't
 - Could try to recycle cells, needs complicated bookkeeping
- Controversial observation: ideal for simple programs
 - Only care about free() if you need the memory

Hoard: Superblocks


- At a high level, allocator operates on superblocks
 - Chunk of (virtually) contiguous pages
 - All objects in a superblock are the same size
- A given superblock is an array of same-sized objects
 - They generalize to "powers of b > 1";
 - In usual practice, b == 2

Superblock Intuition

```
malloc (8);
```

- 1) Find the nearest power of 2 heap (8)
- 2) Find free object in superblock
- 3) Add a superblock if needed. Goto 2.


Superblock Example

- Suppose program allocates objects of sizes:
 - 4, 5, 7, 34, and 40 bytes.
- How many superblocks do I need (if b ==2)?
 - -3 (4, 8, and 64 byte chunks)
- Bounded internal fragmentation
 - Can't be more than 50%
 - Gives up some space to bound worst case and complexity


Big objects

- If alloc is bigger than ½ superblock, just mmap() it
 - A superblock is on the order of pages already
- What about fragmentation?
 - Example: 4097 byte object (1 page + 1 byte)
 - More trouble than it is worth
 - Extra bookkeeping
 - Potential contention
 - Potential bad cache behavior

LIFO

- Why objects re-allocated most-recently used first?
 - Aren't all good OS heuristics FIFO?
 - More likely to be already in cache (hot)
 - CPU caches are faster than memory
 - Easy to manage list


High-level strategy

- Allocate a heap for each CPU, and one shared heap
 - Note: not threads, but CPUs
 - Can only use as many heaps as CPUs at once
 - Requires some way to figure out current processor
- Try per-CPU heap first
- If no free blocks of right size, then try global heap
- If that fails, get another superblock for per-CPU heap

Hoard Simplicity

- Alloc and free is straightforward
 - Esp. when compared to other allocators
 - Overall: Need a simple array of (# CPUs + 1) heaps
- Per heap: 1 list of superblocks per object size
- Per superblock:
 - Need to know which/how many objects are free
 - LIFO list of free blocks


Hoard strategy (pragmatic)

- Rounding up to powers of 2 helps
 - Once your objects are bigger than a cache line
- · Locality: obj. typically used on CPU that allocated it
- For small objects, return free to the original heap
 - Extra bookkeeping to avoid synchronization
 - Save locking, but introduce false sharing!

Hoard strategy (2)

- Thread A can allocate 2 small objects from same line
- "Hand off" 1 to another thread; keep using 2nd
- This will cause false sharing
- Question: is this really the allocator's job to prevent?


Where to draw the line?

- Encapsulation should match programmer intuitions
- In the hand-off example:
 - Hard for allocator to fix
 - Programmer would have reasonable intuitions (after 506)
- If allocator gives parts of line to different threads
 - Hard for programmer to debug performance


Memory Management Wrapup

- Hoard is a really nice piece of work
 - Establishes nice balance among concerns
 - Good performance results
- For CSE506, need a user-level allocator
 - Will go into libc/ (e.g., libc/malloc.c)
 - Can use an existing one (e.g., Hoard)
 - But make sure license is compatible
 - Must support all syscalls needed by third-party allocator
 - Can implement own allocator
 - No need to worry about syscall interface (create your own)
 - Must take care to not leak memory on free()


Kernel Allocators

- Three types of dynamic allocators available
 - Big objects (entire pages or page ranges)
 - Talked about before (<u>get_free_page()</u>)
 - Just take pages off of the appropriate free list
 - Small kernel objects (e.g., VMAs)
 - Uses page allocator to get memory from system
 - Gives out small pieces
 - Small arbitrary-size chunks of memory
 - Looks very much like a user-space allocator
 - Uses page allocator to get memory from system


Memory Pools (kmem_caches)

- Each *pool* is an array of objects
 - To allocate, take element out of pool
 - Can use bitmap or list to indicate free/used
 - List is easier, but can't pre-initialize objects
- System creates pools for common objects at boot
 - If more objects are needed, have two options
 - Fail (out of resource reconfigure kernel for more)
 - Allocate another page to expand pool


kmalloc: SLAB allocator

- Default allocator (until 2.6.23)
- Slab is a chunk of contiguous pages
 - Similar to a superblock in Hoard
- Similar basic ideas, substantially harder bookkeeping
 - The slab allocator came first, historically
- 2 groups upset: (guesses who?)
 - Users of very small systems
 - Users of large multi-processor systems


kmalloc: SLOB for small systems

- Think 4MB of RAM on a small device/phone/etc.
- SLOB: Simple List Of Blocks
 - Just keep a free list of each available chunk and its size
- Grab the first one that is big enough (first-fit algorithm)
 - Split block if leftover bytes
- No internal fragmentation, obviously
- External fragmentation? Yes.
 - Traded for low overheads
 - Worst-case scenario?
 - Allocate fails, phone crashes (don't use in pacemaker)


kmalloc: SLUB for large systems

- For large systems, complex bookkeeping is bad
- SLUB: The Unqueued Slab Allocator
- A much more Hoard-like design
 - All objects of same size from same slab
 - Simple free list per slab
 - Simple multi-processor management
- SLUB status:
 - Outperforms SLAB in many cases
 - Still has some performance pathologies
 - Not universally accepted