

CSE 506: Operating Systems

Physical Page Reclamation


VA to PA, PA to VA

- Saw how virtual addresses translate to physical
 - Where is address 0x1000 in process 100?
- How to do the reverse?
 - Given physical page X, what has a reference to it?
 - Why would you want to know?


Motivation: Paging / Swapping

- Most OSes allow memory overcommit
 - Allocate more virtual memory than physical memory
- How does this work?
 - Physical pages allocated on demand only
 - If free space is low...
 - OS frees some pages non-critical pages (e.g., cache)
 - Worst case, page some stuff out to disk


Paging Memory

- To swap a page out...
 - Save contents of page to disk
 - What to do with page table entries pointing to it?
 - Clear the PTE_P bit
- If we get a page fault for a swapped page...
 - Allocate a new physical page
 - Read contents of page from disk
 - Re-map the new page (with old contents)


Shared Pages

- VMA represents a region of virtual address space
 - VMA is private to a process
- Physical pages can be shared
 - Files loaded from disk, opened by multiple processes
 - Most commonly, shared libraries (libc.so)
 - Anonymous pages are shared too
 - Remember COW fork()?


Tracking Anonymous Memory

- Mapping anonymous memory creates VMA
 - Pages are allocated on demand
- Keep track of VMAs that reference this page in list
 - List linked from page descriptor
 - Along-side the ->next pointer used when page was free
- Linux creates extra structure anon_vma
 - Newer versions create anon_vma_chain
 - Tradeoff between space/complexity and performance


Linux Example

Physical page descriptors


Reverse Mapping

- Pick a physical page X, what is it being used for?
- Linux example
 - Add 2 fields to each page descriptor
 - mapcount: Tracks the number of active mappings
 - -1 == unmapped
 - 0 == single mapping (unshared)
 - 1+ == shared
 - mapping: Pointer to the owning object
 - Address space (file/device) or anon_vma (process)
 - Least Significant Bit encodes the type (1 == anon_vma)


Anonymous Page Lookup

- Given a page descriptor:
 - Look at _mapcount to see how many mappings. If 0+:
 - Read mapping to get pointer to the anon_vma
- Iterate over VMAs on the anon_vma list
 - Linear scan of page table entries for each VMA
 - VMA -> mm -> pgdir

CSE506: Operating Systems

Page 0x10

_mapcount: 1


mapping:

(anon vma + low bit)

Divide by 0x1000 (4k)

Example

Physical page descriptors


Reclaiming Pages

- Until we run out of memory...
 - Kernel caches and processes go wild allocating memory
- When we run out of memory...
 - Kernel needs to reclaim physical pages for other uses
 - Doesn't necessarily mean we have zero free memory
 - Maybe just below a "comfortable" level
- Where to get free pages?
 - Goal: Minimal performance disruption
 - Should work on phone, supercomputer, and everything in between


Types of Pages

- Unreclaimable:
 - Free pages (obviously)
 - Pinned/wired pages
 - Locked pages
- Swappable: anonymous pages
- Dirty Cache: data waiting to be written to disk
- Clean Cache: contents of disk reads


General Principles

- Free harmless pages first
 - Consider dropping clean disk cache (can read it again)
 - Steal pages from user programs
 - Especially those that haven't been used recently
 - Must save them to disk in case they are needed again
 - Consider dropping dirty disk cache
 - But have to write it out to disk first
 - Doable, but not preferable
- When reclaiming page, remove all references at once
 - Removing one reference is a waste of time
 - Consider removing entire object (needs extra linked list)


Finding Candidates to Reclaim

- Try reclaiming pages not used for a while
 - All pages are on one of 2 LRU lists: active or inactive
 - Access causes page to move to the active list
 - If page not accessed for a while, moves to the inactive list
- How to know when an inactive page is accessed?
 - Remove PTE_P bit
 - Page fault is cheap compared to paging out active page
- How to know when page isn't accessed for a while?
 - Would page fault too often on false candidates
 - Use PTE_Accessed bit (e.g., clock algorithm)


Big Picture

- Kernel keeps a heuristic "target" of page ratios
 - Free+Zeroed, Free, Cached, Active, Inactive, ...
 - Makes a best effort to maintain that target
 - Can fail
 - Miserably
- Kernel gets worried when allocations start failing
 - Some allocations simply can't fail
 - Kernel panic if they do
 - Some allocations can fail
 - User process called malloc()
- If things get bad, OOM kill processes?