Page Replacement in Linux

Wu Fengguang
<wfg@linux.intel.com>

October 22, 2009

Outline

- page types and organization
- page reclaim logics

page reclaim

memory zones

zoned page allocation

```
DMA 24-bit addressable

DMA32 32-bit addressable

NORMAL direct addressable

HIGHMEM addressable via (temp) mapping
```

```
__get_free_page(gfp_mask)

zone modifier | zone fallback order


___GFP_DMA | DMA

__GFP_DMA32 | DMA32 => (DMA)

(unspecified) | NORMAL => DMA32 => (DMA)

__GFP_HIGHMEM | HIGHMEM => NORMAL => DMA32 => (DMA)
```

zone pages

zone pages (cont.)

- free pages
- LRU cache (in 5 lists)
 - file backed pages (active + inactive)
 - swap backed pages (active + inactive)
 - unevictable pages
- slab cache (reclaimable)
 - icache
 - dcache
- other pages

file backed pages

Managed in both radix tree and file LRU lists.

page referenced bits

- read() sets PageReferenced or PageActive (activate it)
- mmap read sets pte_young, to be examined at reclaim time

general cache rules

In order to stay in memory:

unmapped have to be referenced 2 times when in active+inactive list
mapped have to be referenced 1 times when in inactive list

activate rules

activate on the 2nd read()/write() access
activate accessed mapped pages; some unfreeable pages
re-activate accessed program text

evict rules

de-activate all unmapped pages; mapped data pages
 pageout all unmapped pages; not accessed mapped pages
 recycle pages put to writeback; some unreclaimable pages for now

balanced aging: why

On sequential read, need a small (24kb) I/O to fill the hole.

cached file

balanced aging: how

```
for ratio in \frac{1}{4096}, \frac{1}{2048}, \frac{1}{1024}, ..., \frac{1}{2}, 1

for each zone

scan (zone_nr_lru_pages * ratio) pages;

if enough pages reclaimed

break;
```

balanced aging: overscan of high zones

problemic scenario:

the 16MB DMA zone is cycled once per second

=>

the 500MB NORMAL zone is cycled once per second

=>

all pages not referenced within 1 second are evicted

=>

huge nr_free_pages

balanced aging: how 2

```
for ratio in \frac{1}{4096}, \frac{1}{2048}, \frac{1}{1024}, ..., \frac{1}{2}, 1


for each zone from target zone to ZONE_DMA

scan (zone_nr_lru_pages * ratio) pages;


if enough pages reclaimed

break;
```

balanced aging: overscan of lower zones

balanced aging: low mem reserve

balanced aging: over reclaim

for ratio in
$$\frac{1}{4096},\;\frac{1}{2048},\;\frac{1}{1024},\;\ldots,\;\frac{1}{2},\;1$$

for each zone from target zone to lowest zone scan (zone_nr_lru_pages * ratio) pages

if enough pages reclaimed
 break;

balanced aging: early break

So we reach the current 2.6.32 logic. Problems of the loops:

- risks overscanning lower zones
- risks overscanning small zones

for ratio in
$$\frac{1}{4096}$$
, $\frac{1}{2048}$, $\frac{1}{1024}$, ..., $\frac{1}{2}$, 1

for each zone from target zone to lowest zone scan (zone_nr_lru_pages * ratio) pages, until enough pages reclaimed && ...

if enough pages reclaimed
 break;

balanced aging: NUMA nodes

Primary goals:

- avoid off node allocation, or
- spread NUMA interlink traffic evenly

- no explicit efforts for balanced scan of NUMA nodes
- aging rates are heavily impacted by page allocation policy
- NUMA memory policies: interleave, bind, preferred, default

zone reclaim in a NUMA system

memory is exhausted locally => off node allocation of anonymous pages

source: Local and Remote Memory: Memory in a Linux/NUMA System, Christoph Lameter

zone reclaim:

start reclaiming (unmapped) pages if a zone's free memory is low

direct reclaim in a busy system

kswapd reclaim kswapd frees memory in the background, so that light
 page allocations can complete instantly;

direct reclaim when kswapd cannot keep up with the allocation rate, applications try to free memory for themselves.

- helps throttle heavy allocation apps
- NUMA: focus reclaim on allocation heavy nodes
- may isolate too many LRU pages on fork bombs

reclaim scalability: unevictable list

to avoiding scanning the unreclaimable pages:

- pages pinned by mlock() or SHM_LOCK
- memory backed pages (ramfs, ramdisk)

reclaim scalability: mapped pages

- we used to avoid scanning and evicting mapped pages
 - mapped pages are more costly to scan/reclaim/refault
 - mapped pages are more valuable to cache in typical desktop
- now tend to de-activate mapped pages unconditionally
 - long round trip time (eg. 1TB mem)
 - every page have pte_young
- VM_EXEC mapped file pages are still protected as usual (for better desktop responsiveness)

reclaim efficiency: lumpy reclaim

rational excessive reclaims for high-order page allocation

solution lumpy reclaim for high-order page:

- 1 the first page is taken from LRU list (as before),
- try to reclaim the (physically) surrounding pages (to form a high-order block)

problem distort LRU; randomly punching holes in cached files

split file/anon LRU lists

```
file LRU file backed pages
anon LRU mem/swap backed pages
```

- anonymous pages
- tmpfs pages

- protects anonymous pages
- improves reclaim efficiency

anon LRU active: inactive ratio

- balanced scan in normal
- shrink active list iif inactive list is low
 - inactive list serves as the only grace window for active references
 - note that when inactive list => 0, LRU reduce to FIFO
- active:inactive => sqrt(10 * GB)

file LRU active:inactive ratio

- balanced scan in normal
- shrink active list only when inactive list is low
 - active list: working set
 - inactive list: use-once data
 - protect working set from being flushed by use-once data
- active:inactive => 1:1

advanced page replacement

- current logic: balanced but not optimal
- obvious optimization: streaming IO
 - drop behind
 - use frequency instead of recency
- available solutions
 - CLOCK-Pro, CART, CAR, ARC, LIRS etc.
- problems
 - complexity
 - possible regressions

readings and resources

• LinuxMM http://linux-mm.org/

• linux-mm mailing list
http://marc.info/?l=linux-mm

• linux kernel source code
/usr/src/linux \$ git log mm

book Understanding The Linux Virtual Memory Manager
 http://www.skynet.ie/~mel/projects/vm/guide/pdf/
 understand.pdf

Thank you!

