

Tools and Techniques for Understanding Threading Behavior in Android*

**Dr. Ramesh Peri
Sr. Principal Engineer & Architect of Android tools
Intel Corporation
Austin, TX 78746
Email: ramesh.v.peri@intel.com**

Agenda

- Goals
- Tools Roundup
 - Intel® Vtune™, Linux Perf, Nvidia* System Profiler, Google* Systrace, ARM* DS-5
- Threading Examples
 - Simple Example
 - Simple Threading
 - Communicating Threads
 - Simultaneously executing threads
 - Lazy Thread
 - False Sharing

Goals

- Learn about performance analysis tools in Android
- Develop simple micro-benchmarks and run them under the control of a performance analysis tool
 - Interpret and validate the data
- Understand Threading models used in Android
 - Core to thread mapping
 - Has Impact on
 - responsiveness
 - power and
 - performance

Intel® VTune™

Nvidia* System Profiler

Google* Systrace

ARM* DS-5

Linux Perf

Basic commands

- perf stat: obtain event counts
- perf record: record events for later reporting
- perf report: break down events by process, function, etc.
- perf annotate: annotate assembly or source code with event counts
- perf top: see live event count
- perf bench: run different kernel microbenchmarks

Hotspot

```
perf report
# Events: 1K cycles
#
# Overhead Command Shared Object
# Symbol
# ..... .
# .
# 28.15% firefox-bin libxul.so [.] 0xd10b45
# 4.45% swapper [kernel.kallsyms] [k] mwait_idle_with_hints
# 4.26% swapper [kernel.kallsyms] [k] read_hppt
# 2.13% firefox-bin firefox-bin [.] 0x1e3d
# 1.40% unity-panel-ser libglib-2.0.so.0.2800.6 [.] 0x886f1
[...]
```

Annotated Source view

Percent | Source code & Disassembly of noploop

```
:
:
Disassembly of section .text:
:
08048484 <main>:
#include <string.h>
#include <unistd.h>
#include <sys/time.h>
:
int main(int argc, char **argv)
{
0.00 : 8048484: 55 push  %ebp
0.00 : 8048485: 89 e5 mov %esp,%ebp
[...] :
0.00 : 8048530: eb 0b jmp 804853d <main+0xb9>
14.22 : 8048532: 8b 44 24 2c  mov 0x2c(%esp),%eax
0.00 : 8048536: 89 d0 01 add $0x1,%eax
14.78 : 8048539: 89 44 24 2c  mov %eax,0x2c(%esp)
:
memncpy(&tv_end->tv_now, sizeof(tv_now),
 tv_end.tv_sec += strtoll(argv[1], NULL, 10);
while (tv_now.tv_sec < tv_end.tv_sec) {
 tv_now.tv_usec < tv_end.tv_usec) {
 count = 0;
 while (count < 100000000UL)
14.78 : 804853d: 8b 44 24 2c  mov 0x2c(%esp),%eax
56.23 : 8048541: 3d ff e0 f5 05  cmp $0x5f5e0ff,%eax
0.00 : 8048546: 76 ea jbe 8048532 <main+0xae>
[...]
```


kcacheGrind

Tools

Feature	Vtune	Linux Perf	Nvidia System Profiler	Google Systrace	ARM DS-5
OTB Experience	Hard	Hard	Hard	Easy	Hard
TimeLine	Yes	No	No	Yes	Yes
Java Source	Yes	Limited	No	No	Maybe
Gridview(HotSpot)	Yes	Yes	Yes	No	Yes
h/w events	Yes	Limited	Limited	No	Yes
OS events	Limited	Yes	Limited	Yes	Yes
Filtering	Yes	No	No	No	No
Grouping	Yes	Limited	No	No	Limited
Call Stack	Yes	Yes	Yes	No	Yes
Platform View	Yes	No	No	No	Limited

Devices

	Nexus 7	Dell Venue 8	Nvidia Shield
Processor	Snapdragon S4	CLTP/Merrifield	Tegra K1
Frequency	1.5Ghz	1.3Ghz	2.2Ghz
Memory	2	1	2
Number of Cores	4	2	4
Android Version	4.3	4.3	4.4
Storage	32	16	32
Manufacturer	Qualcomm	Intel	Nvidia
Display	1920x1200	1920x1200	1920x1200

Device Resources

- Dell Venue 8
 - <http://software.intel.com/mdk>
 - <http://opensource.dell.com>
- Nvidia Shield
 - <https://developer.nvidia.com/develop4shield>
- Nexus 7
 - <http://play.google.com>

Simple Example

A Simple Example

Performance Profile

Gives you the birds eye-view of overall execution

Data Grouping

Process / Module / Function / Thread / Call Stack
Function / Call Stack
Source Function / Function / Call Stack
Function / Thread / H/W Context / Call Stack
Function / Package / H/W Context / Thread / Call Stack
Thread / Function / Call Stack
Package / H/W Context / Function / Call Stack
Core / H/W Context / Function / Call Stack
Core / Thread / Function / Call Stack
Core / Thread / Function / Call Stack
Module / Function / Call Stack
Module / Basic Block / Call Stack
Module / Code Location / Call Stack
Module / Function / Function Range / Call Stack
Process / Function / Thread / Call Stack
Process / Module / Function / Thread / Call Stack
Process / Module / Thread / Function / Call Stack
Process / Thread / Module / Function / Call Stack
Class / Function / Call Stack
Source File / Class / Function / Call Stack
Task Domain / Task Type / Function / Call Stack
Frame Domain / Frame / Function / Call Stack
Frame Domain / Frame Type / Function / Call Stack
Frame Domain / Module / Function / Call Stack
Frame Domain / Frame Type / Frame / Function / Call Stack
Frame Domain / Frame Type / Frame / Thread / Function / Call Stack
Frame Domain / Frame Type / Frame / Task Domain / Task Type / Function / Call Stack
OpenMP Region / Function / Call Stack
OpenMP Region / Module / Function / Call Stack
OpenMP Region / Thread / Function / Call Stack
OpenMP Region / OpenMP Region Type / Function / Call Stack
OpenMP Region / OpenMP Region Type / Thread / Function / Call Stack

Mostly using core 1

Allows you to look at data in multiple ways

Filtering

Mouse right
button click

Second press used
Core 0

Lets you focus on specific events in the execution

Java Source to Assembly Mapping

Requires support in the Dalvik/Art runtime

Arm Streamline on Nvidia Shield

Systrace on Nvidia Shield for 6 key presses

Nvidia System Profiler on Nvidia Shield

Observation

- All key presses are handled by one thread
- The thread is mapped to different cores at different times
- Core 1 is handling most of the work in the application for venue8
- Core 0 and core 1 are active on Nvidia shield
 - Core 1 is doing the compute and core 0 seems to be active with the OS and another process

Simple Threading

Simple Threading

Thread Code

```
private class LongOperation extends AsyncTask<String, Void, String> {
 @Override
 protected String doInBackground(String... params) {
 int sum=0;
 for (int i=0;i<10000;i++)
 for (int j=0;j<10000;j++)
 sum+=i;
 return (String.valueOf(sum));
 }


 @Override
 protected void onPostExecute(String result) {
 TextView txt = (TextView) findViewById(R.id.textView2);
 txt.setText(result);
 }
}
```


The Threading Picture for 10 key presses

The Threading Picture for 15 key presses

ARM DS-5 on Nvidia Shield - for 10 key presses

Observation

- There are 5 worker threads
- Each one gets a piece of work in a round robin fashion
- Did the thread really terminate right after the last key press ?
 - No – there were no samples from the thread
- Shield has two cores active while venue has only one core active
 - Due to the OS scheduler

Communicating Threads

Communication Pattern

Communicating Threads


```
public void showValue(View v) {  
 bqt1 = new LinkedBlockingQueue<String>(2);  
 bqt2 = new LinkedBlockingQueue<String>(2);  
  
 new Thread1().executeOnExecutor(AsyncTask.THREAD_POOL_EXECUTOR);  
 new Thread2().executeOnExecutor(AsyncTask.THREAD_POOL_EXECUTOR);  
}  
  
public void clearValue(View v) {  
 TextView tv = (TextView) findViewById(R.id.textView2);  
 tv.setText("");  
}
```

Output from thread2

Output from thread1

Thread Code

```
private class Thread1 extends AsyncTask<String, Void, String> {
 @Override
 protected String doInBackground(String... params) {
 int sum=0;
 for (int times=0;times<5;times++)
 {
 for (int i=0;i<10000;i++)
 for (int j=0;j<10000;j++)
 sum+=i;
 try
 { bqt2.put("1"); }
 catch (InterruptedException intEx)
 { System.out.println("Interrupted! "); }
 try
 { bqt1.take(); }
 catch (InterruptedException intEx)
 { System.out.println("Interrupted!"); }
 }
 return (String.valueOf(sum));
 }


 @Override
 protected void onPostExecute(String result) {
 TextView txt = (TextView) findViewById(R.id.textView2);
 txt.setText(txt.getText() + " t1:" + result);
 }
}
```

```
private class Thread2 extends AsyncTask<String, Void, String> {
 @Override
 protected String doInBackground(String... params) {
 int sum=0;
 for (int times=0;times<5;times++)
 {
 try
 { bqt2.take(); }
 catch (InterruptedException intEx)
 { System.out.println("Interrupted! "); }
 for (int i=0;i<10000;i++)
 for (int j=0;j<10000;j++)
 sum+=i;
 try
 { bqt1.put("1"); }
 catch (InterruptedException intEx)
 { System.out.println("Interrupted! "); }
 }
 return (String.valueOf(sum));
 }

 @Override
 protected void onPostExecute(String result) {
 TextView txt = (TextView) findViewById(R.id.textView2);
 txt.setText(txt.getText() + " t2:" + result);
 }
}
```


The Threading Picture for 5 key presses

Alternating
Thread1 &
Thread2

Zoomed in view

Observation

- There are 5 worker threads
- Two worker threads are selected from the pool to do the work for each key press

Simultaneously Executing Threads

Communication Pattern

Communicating Threads

The screenshot shows an Android application window titled "RHBEC244201067". The title bar includes "Record", "Explore", and "Open Url" options. The main screen displays "MainActivity" and the text "Thread Demo 4". It features two buttons: "Start" and "Clear". Below these buttons, a list of tuples is displayed:
:1733793664,1733
793664:173379366
4,1733793664:173
3793664,17337936
64:1733793664,17
33793664:1733793
664,1733793664

Red arrows point from the application interface to the corresponding code snippets and output summary.

```
public void showValue(View v) {  
 new MasterThread().execute();  
}  
  
public void clearValue(View v) {  
 TextView tv = (TextView) findViewById(R.id.textView2);  
 tv.setText("");  
}
```


5tuples - <Output from thread1, output from thread2>

Thread Code

```
private class MasterThread extends AsyncTask<String, Void, String> {  
 @Override  
 protected String doInBackground(String... params) {  
 String result="";  
 for (int i=0;i<5;i++)  
 {  
 AsyncTask<String(Void, String> t1 = new SlaveThread().executeOnExecutor(AsyncTask.THREAD_POOL_EXECUTOR);  
 AsyncTask<String,Void,String> t2 = new SlaveThread().executeOnExecutor(AsyncTask.THREAD_POOL_EXECUTOR);  
 String res1 = null;  
 try { res1 = t1.get(); }  
 catch (InterruptedException e) { e.printStackTrace(); }  
 catch (ExecutionException e) { e.printStackTrace(); }  
 String res2 = null;  
 try { res2 = t2.get(); }  
 catch (InterruptedException e) { e.printStackTrace(); }  
 catch (ExecutionException e) { e.printStackTrace(); }  
 result = result + ":" + res1 + "," + res2;  
 }  
 return (result);  
 }  
  
 @Override  
 protected void onPostExecute(String result) {  
 TextView txt = (TextView) findViewById(R.id.textView2);  
 txt.setText(result);  
 }  
}
```


The Threading Picture for two key presses

Thread1 &
Thread2 executing
At same time

Observation

- When threads execute at same time then cores are being effectively utilized
 - Better performance
 - We want this to happen in a multi-core system
- Free running threads without any synchronization should preferably be scheduled on different cores
 - Some times OS scheduler may not do so

Lazy Threads

Communication Pattern

busy
 sleep

Lazy Thread


```
public void showValue(View v) {  
 new Thread().execute("");  
}  
  
public void clearValue(View v) {  
 TextView tv = (TextView)findViewById(R.id.textView2);  
 tv.setText("");  
}
```


Thread Code

```
private class Thread extends AsyncTask<String, Void, String> {
 @Override
 protected String doInBackground(String... params) {
 int sum=0;
 for (int i=0;i<5;i++)
 {
 try {
 synchronized (this) {
 wait(3000); // wait for 3sec
 }
 } catch (InterruptedException e) {
 e.printStackTrace();
 }
 for (int j=0;j<10000;j++)
 for (int k=0;k<10000;k++)
 sum+=i;
 }
 return (String.valueOf(sum));
 }

 @Override
 protected void onPostExecute(String result) {
 TextView txt = (TextView) findViewById(R.id.textView2);
 txt.setText(result);
 }
}
```


Performance view

Thread slept
For 3 sec

Observation

- When threads are sleeping they are doing for the right reason
- Sleeping threads are good for power/energy consumption
- Frequent sleep/wakeups are bad for power/energy consumption

False Sharing

What is False Sharing ?

```
struct {
 int x;
 int y;
} v;

/* sum & inc run in parallel */


int sum(void)
{
 int i, s = 0;
 int i;
 for (i = 0; i < 1000000; ++i)
 s+=v.x;
 return s;
}

void inc(void)
{
 int i;
 for (i = 0; i < 10000000; ++i)
 v.y++;
}
```


Is there “True” Sharing ?

```
struct {  
 int x;  
 int y;  
} v;  
  
/* sum & inc run in parallel */  
  
int sum(void)  
{  
 int i, s = 0;  
 int i;  
 for (i = 0; i < 1000000; ++i)  
 s+=v.x;  
 return s;  
}  
  
void inc(void)  
{  
 int i;  
 for (i = 0; i < 10000000; ++i)  
 v.x++;  
}
```


False Sharing App


```
public void showValue1(View v) {  
 for (int i=0;i<256;i++)  
 a[i]=0;  
 for (int i=0;i<4;i++)  
 new Thread().executeOnExecutor(AsyncTask.THREAD_POOL_EXECUTOR, String.valueOf(i));  
}  
  
// No False Sharing  
public void showValue2(View v) {  
 for (int i=0;i<256;i++)  
 a[i]=0;  
 for (int i=0;i<4;i++)  
 new Thread().executeOnExecutor(AsyncTask.THREAD_POOL_EXECUTOR, String.valueOf(i*64));  
}
```


Thread Body

```
private class Thread extends AsyncTask<String, Void, String> {
 @Override
 protected String doInBackground(String... params) {
 int tid=Integer.parseInt(params[0]);
 int lim = tid+32;
 for (int j=0;j<1000;j++)
 for (int k=0;k<10000;k++)
 for (int i=tid;i<lim;i+=4)
 a[i]=a[i]+1;
 return (params[0]);
 }

 @Override
 protected void onPostExecute(String result) {
 TextView txt = (TextView) findViewById(R.id.textView2);
 txt.setText(txt.getText() + " " + result + ":" + a[Integer.parseInt(result)]);
 }
}
```


Memory Access Pattern of Threads

In both cases same amount of work is done

Sample App

Click falseS

Click NfalseS

Profile of the run

Detailed view

False Sharing

No False Sharing

Same number of instructions executed

Observation

- Know the architecture of your platform
- Pay attention to the memory access patterns inside your threads
 - Make sure caches are effectively utilized
 - Data structures can be rearranged to avoid false sharing

Conclusion

- A good performance tool can show what exactly is going on in your platform
- Sample programs give you a good idea about your platform
- Different platforms behave differently
 - Make sure you run your examples and observe the differences between them
- Android has complicated threading model
 - Make sure you understand it properly

Intel® Developer Zone

Tools. Knowledge. Community.

- Free tools and code samples
- Technical articles, forums and tutorials
- Connect with Intel and industry experts
- Get development support
- Build relationships

software.intel.com

Legal Disclaimer & Optimization Notice

INFORMATION IN THIS DOCUMENT IS PROVIDED "AS IS". NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. INTEL ASSUMES NO LIABILITY WHATSOEVER AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO THIS INFORMATION INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products.

Copyright © 2013, Intel Corporation. All rights reserved. Intel and the Intel logo are trademarks of Intel Corporation in the U.S. and other countries.

Optimization Notice

Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice.

Notice revision #20110804

AnDevCon

The Android Developer Conference

**Please take a moment to fill out
the class feedback form via the
app. Paper feedback forms are
also available in the back of the
room.**

eventmobi.com/adcboston

