

A Case for Lease-Based, Utilitarian Resource Management on Mobile Devices

Yigong Hu, Suyi Liu, Peng Huang
Johns Hopkins University

ASPLOS 2019

JOHNS HOPKINS
UNIVERSITY

Mobile Computing Requires Energy-Aware Apps

Design mechanisms to
optimize system energy usage

Apps need to be
energy-aware too!

Energy-aware adaptation for mobile applications [SOSP'99]

ECOSystem: Managing Energy as a First Class Operating System Resource [ASPLOS '02]

Energy Management in Mobile Devices with the Cinder Operating System [EuroSys '11]

Drowsy Power Management [SOSP '15]

CALOREE: Learning Control for Predictable Latency and Low Energy [ASPLOS '18]

Mobile Computing Requires Energy-Aware Apps

Design mechanisms to
optimize system energy usage

Apps need to be
energy-aware too!

Energy-aware adaptation for mobile applications [SOSP'99]

ECOSystem: Managing Energy as a First Class Operating System Resource [ASPLOS '02]

Energy Management in Mobile Devices with the Cinder Operating System [EuroSys '11]

Drowsy Power Management [SOSP '15]

CALOREE: Learning Control for Predictable Latency and Low Energy [ASPLOS '18]

Mobile Computing Requires Energy-Aware Apps

Design mechanisms to
optimize system energy usage

Apps need to be
energy-aware too!

Energy-aware adaptation for mobile applications [SOSP'99]

ECOSystem: Managing Energy as a First Class Operating System Resource [ASPLOS '02]

Energy Management in Mobile Devices with the Cinder Operating System [EuroSys '11]

Drowsy Power Management [SOSP '15]

CALOREE: Learning Control for Predictable Latency and Low Energy [ASPLOS '18]

Energy-Aware Programming Is Challenging

- Reasoning about code and testing app is hard

User Interaction	Environment Conditions	Runtime Changes
 Click Bottom	 Network Disconnect	 Orientation Change

Energy-Aware Programming Is Challenging

- Reasoning about code and testing app is hard

User Interaction	Environment Conditions	Runtime Changes
 Click Bottom	 Network Disconnect	 Orientation Change

Apps with Energy Bugs Are Common

Ari Grant

October 22, 2015 · 1

We recently heard reports of some issues with the Facebook iOS app and have been looking into them. We found a few key issues that are causing battery drain. We're working on improvements, some of which are in the works and will be released today.

topjohnwu / Magisk

Code Issues Pull requests Wiki Insights

magiskd drains battery #951

Closed bluesky15 opened this issue on Jan 20, 2016

ector-im / riot-android

Code Issues 936 Pull requests 7 Projects 1 Wiki Insights

riot android is smashing the battery #1 consumer! #1779

Closed wsdoookadr opened this issue on Nov 26, 2017 · 1 comment

—techniques to mitigate
energy bugs at runtime

Apps with Energy Bugs Are Common

Ari Grant

October 22, 2015 · 1

We recently heard reports of some issues with the Facebook iOS app and have been looking into them. We found a few key issues that are causing battery drain, and are working on improvements, some of which are in the works and will be released today.

topjohnwu / Magisk

Code Issues Pull requests Wiki Insights

magiskd drains battery #951

Closed bluesky15 opened this issue on Jan 20, 2016

ector-im / riot-android

Code Issues 936 Pull requests 7 Projects 1 Wiki Insights

riot android is smashing the battery #1 consumer! #1779

Closed wsdoookadr opened this issue on Nov 26, 2017 · 1 comment

—techniques to mitigate
energy bugs at runtime

Default Mobile Resource Management Is Libertarian

✓ App Usability

✗ Energy Efficiency

Give app freedom

- Allocate resource if permission and sanity checks pass
- Revoke resource only when the app releases it

Default Mobile Resource Management Is Libertarian

✓ App Usability

✗ Energy Efficiency

Give app freedom

- Allocate resource if permission and sanity checks pass
- Revoke resource only when the app releases it

Recent Authoritarian Approach via Throttling

Android Doze (since 6.0)

DefDroid

✓ Energy Awareness

✗ App Usability: legitimate app requests denied

Recent Authoritarian Approach via Throttling

Android Doze (since 6.0)

DefDroid

✓ Energy Awareness

✗ App Usability: legitimate app requests denied

Recent Authoritarian Approach via Throttling

Android Doze (since 6.0)

DefDroid

✓ Energy Awareness

✗ App Usability: legitimate app requests denied

Fix the Gap

Fix the Gap

Our Solution: LeaseOS

Design of Lease Abstraction for Mobile Systems

+

A Utilitarian Approach for Making Lease Decisions

+

A Lightweight System Runtime With Backward-Compatibility

Main Challenges of LeaseOS

- **How to use lease in mobile system to reduce energy waste?**
- **How to reliably distinguish energy misbehavior from legitimate behavior?**

Outline

- ❖ Motivation
- ❖ Lease Abstraction
- ❖ Making Lease Decision
- ❖ Design of LeaseOS
- ❖ Evaluation

Lease in Distributed System

Lease in Distributed System

Lease in Distributed System

Lease in Distributed System

Lease Abstraction In Mobile System

Lease Abstraction In Mobile System

Lease Deferred State

Revoke for Delay interval

Active Lease

Lease Deferred State

Revoke for Delay interval

Active Lease

Lease Deferred State

Revoke for Delay interval

Active Lease

An Example – Buggy K-9 Mail

Code Snippet

```
wakeLock.acquire();  
while (!stop) {  
 i resp=connect();  
 ... 
}  
wakeLock.release();
```


Lease

WakeLock: a feature to allow apps to control CPU power state

An Example – Buggy K-9 Mail

Code Snippet

```
wakeLock.acquire();  
while (!stop) {  
 i resp=connect();  
 ... 
}  
wakeLock.release();
```


Lease

WakeLock: a feature to allow apps to control CPU power state

An Example – Buggy K-9 Mail

Code Snippet

```
wakeLock.acquire();  
while (!stop) {  
 i resp=connect();  
 ... 
}  
wakeLock.release();
```


Lease

WakeLock: a feature to allow apps to control CPU power state

An Example – Buggy K-9 Mail

Code Snippet

```
wakeLock.acquire();  
while (!stop) {  
 i resp=connect();  
 ... 
}  
wakeLock.release();
```


Lease

WakeLock: a feature to allow apps to control CPU power state

An Example – Buggy K-9 Mail

Code Snippet

```
wakeLock.acquire();  
while (!stop) {  
 i resp=connect();  
 ... 
}  
wakeLock.release();
```


Lease

WakeLock: a feature to allow apps to control CPU power state

An Example – Buggy K-9 Mail

Code Snippet

```
wakeLock.acquire();  
while (!stop) {  
 i resp=connect();  
 ... 
}  
wakeLock.release();
```

Lease

WakeLock: a feature to allow apps to control CPU power state

Lease Decision Rules

Make a lease decision at the end of lease term

Making Decision

Outline

- ❖ Motivation
- ❖ Lease Abstraction
- ❖ **Making Lease Decision**
- ❖ Design of LeaseOS
- ❖ Evaluation

Experiment Setup

How buggy apps behave at runtime?

- Measure resource related metrics
- Identify reliable indicators

Test Devices

Experiment Setup

How buggy apps behave at runtime?

- Measure resource related metrics
- Identify reliable indicators

Test Devices

Experiment Setup

How buggy apps behave at runtime?

- Measure resource related metrics
- Identify reliable indicators

Test Devices

Example 1 - BetterWeather

Weather widget app
Keeps **asking** for GPS when the app can't get GPS

Test result
on Pixel XL

Example 1 - BetterWeather

Weather widget app
Keeps **asking** for GPS when the app can't get GPS

Test result
on Pixel XL

Resource Request Time Varies Among Devices

Implication : absolute resource request time is not a good indicator for energy misbehavior

O1: For the same energy misbehavior, the request time might vary a lot on different devices

Resource Request Time Varies Among Devices

Implication : absolute resource request time is not a good indicator for energy misbehavior

O1: For the same energy misbehavior, the request time might vary a lot on different devices

Resource Request Time Varies Among Devices

Implication : absolute resource request time is not a good indicator for energy misbehavior

O1: For the same energy misbehavior, the request time might vary a lot on different devices

Example 2 - Kontalk

Messaging app
Releases the wakelock only when the service is destroyed

Test result on
Samsung S4

High Wakelock holding time

Utilization < 10%

Example 2 - Kontalk

Messaging app
Releases the wakelock only when the service is destroyed

Test result on
Samsung S4

High Wakelock holding time

Utilization < 10%

Example 2 - Kontalk

Messaging app
Releases the wakelock only when the service is destroyed

Test result on
Samsung S4

High Wakelock holding time

Utilization < 10%

The Low Utilization Ratio Is Consistent

SAMSUNG
S4

The utilization ratio is always **low** among different device

Nexus 4

The Low Utilization Ratio Is Consistent

SAMSUNG
S4

The utilization ratio is always **low** among different device

Nexus 4

Utility Is Also a Good Indicator

Email app

Gets stuck in a loop when the network is disconnected

Test result
on Pixel XL

High Wakelock
holding time

High utilization
ratio

Low utility

Utility Is Also a Good Indicator

Email app

Gets stuck in a loop when the network is disconnected

Test result
on Pixel XL

High Wakelock holding time

High utilization ratio

Low utility

Four Classes of Energy Misbehavior

Four Classes of Energy Misbehavior

Four Classes of Energy Misbehavior

Four Classes of Energy Misbehavior

Four Classes of Energy Misbehavior

Prevalence of Each Misbehavior Type

- 109 real-world misbehavior cases

FAB: Frequent-Ask-Behavior
LHB: Long-Holding-Behavior
LUB: Low-Utility-Behavior
EUB: Excessive-Use-Behavior

Bug	23%
Configuration	53%
Enhancement	15%
N/A	9%

Bug	81%
Configuration	16%
Enhancement	3%

Prevalence of Each Misbehavior Type

- 109 real-world misbehavior cases

FAB: Frequent-Ask-Behavior
LHB: Long-Holding-Behavior
LUB: Low-Utility-Behavior
EUB: Excessive-Use-Behavior

Bug	23%
Configuration	53%
Enhancement	15%
N/A	9%

Bug	81%
Configuration	16%
Enhancement	3%

Prevalence of Each Misbehavior Type

- 109 real-world misbehavior cases

FAB: Frequent-Ask-Behavior
LHB: Long-Holding-Behavior
LUB: Low-Utility-Behavior
EUB: Excessive-Use-Behavior

Bug	23%
Configuration	53%
Enhancement	15%
N/A	9%

Bug	81%
Configuration	16%
Enhancement	3%

Prevalence of Each Misbehavior Type

- 109 real-world misbehavior cases

FAB: Frequent-Ask-Behavior
LHB: Long-Holding-Behavior
LUB: Low-Utility-Behavior
EUB: Excessive-Use-Behavior

Bug	23%
Configuration	53%
Enhancement	15%
N/A	9%

Bug	81%
Configuration	16%
Enhancement	3%

Metrics for All Type of Misbehavior

Frequent-Ask-Behavior

- success ratio :
$$\frac{\text{unsuccessful request time}}{\text{total request time}}$$

Long-Holding-Behavior

- utilization ratio :
$$\frac{\text{resource usage time}}{\text{holding time}}$$

Low-Utility-Behavior

- utility rate : $utility score \in [0,100]$

Generic Utility Metrics

Positive Event

- UI updates
- User interaction
- Moving distance

Negative Event

- Exception
- Stationary time
- Standby time
- Request Frequency

An Example of Customizable Utility Metric

TapAndTurn

Provide an icon to let user control screen rotation

Customizable Metric formula
for orientation:

the times of user icon clicks

the times of icon appearance

```
UtilityCounter utility =
new UtilityCounter() {
 @Override
 public float getScore() {
 if (eventList == null || eventList.size() == 0)
 return 50;
 int click = 0;
 int rotation = 0;
 for (OrientationButtonOverlay.Event e : eventList) {
 rotation++;
 if (e.click == true)
 click++;
 }
 return 100.0 * click / rotation;
 }
};
```

An Example of Customizable Utility Metric

TapAndTurn

Provide an icon to let user control screen rotation

Customizable Metric formula
for orientation:

the times of user icon clicks

the times of icon appearance

```
UtilityCounter utility =
new UtilityCounter() {
 @Override
 public float getScore() {
 if (eventList == null || eventList.size() == 0)
 return 50;
 int click = 0;
 int rotation = 0;
 for (OrientationButtonOverlay.Event e : eventList) {
 rotation++;
 if (e.click == true)
 click++;
 }
 return 100.0 * click / rotation;
 }
};
```

An Example of Customizable Utility Metric

TapAndTurn

Provide an icon to let user control screen rotation

Customizable Metric formula
for orientation:

the times of user icon clicks

the times of icon appearance

```
UtilityCounter utility =
new UtilityCounter() {
 @Override
 public float getScore() {
 if (eventList == null || eventList.size() == 0)
 return 50;
 int click = 0;
 int rotation = 0;
 for (OrientationButtonOverlay.Event e : eventList) {
 rotation++;
 if (e.click == true)
 click++;
 }
 return 100.0 * click / rotation;
 }
};
```

Outline

- ❖ Motivation
- ❖ Lease Abstraction
- ❖ Making Lease Decision
- ❖ Design of LeaseOS
- ❖ Evaluation

App-Oblivious Lease Management

Requirements:

- Low Latency Overhead
- No App Code Changes

App-Oblivious Lease Management

Requirements:

- Low Latency Overhead
- No App Code Changes

App-Oblivious Lease Management

Requirements:

- Low Latency Overhead
- No App Code Changes

LeaseOS Implementation

Build on Android 7.1.2

- with 9,100 lines of code
- Android framework

Implement on 7 types of resource

- Wakelock, GPS, Sensor, WI-FI and etc.

Outline

- ❖ Motivation
- ❖ Lease Abstraction
- ❖ Making Lease Decision
- ❖ Design of LeaseOS
- ❖ Evaluation

Evaluation

- ❖ **How effective can LeaseOS mitigate energy misbehavior?**
- ❖ **What is the overhead of LeaseOS?**
- ❖ **What is the impact to app usability?**

Experiment Setup

Devices

- Google Pixel XL, Nexus 5X

Data collector

- Android build-in tool, Trepn, Monsoon Power Monitor

Dataset

- Reproduce 20 real-world energy misbehavior cases

Energy Waste Reduction

LeaseOS: 92%
Doze: 70%
Defdroid: 62%

* : Entering doze mode after 5 mins of each experiment

Energy Waste Reduction

LeaseOS: 92%
Doze: 70%
Defdroid: 62%

* : Entering doze mode after 5 mins of each experiment

System Energy Overhead

Resource Request Latency Overhead

Usability Impact Experiment

App	Usability Impact	
	DefDroid	LeaseOS
Spotify (Music)	Stop playing music	Keep playing in the back ground
RunKeeper (fitness tracker)	Stop tracking location and movement	Keep tracking in the background
Haven (intruder monitoring)	Stop monitoring	Keep monitoring

Related Works

- OS Support
 - ECOSystem [ASPLOS'02], Ghost Hints [Mobicys'04], CinderOS [EuroSys'11], JouleGuard [SOSP'15]
- Energy-Aware Adaption
 - Odyseey [SOSP'99], GraceOS [SOSP'03], SPECTR [ASPLOS'18], CALOREE [ASPLOS'18]
- Runtime Mitigation
 - DefDroid [Mobicys'16]
- Energy Bug Detection
 - No-sleep energy bug [MobiSys'12], eDoctor [NSDI'13], AppDoctor [EuroSys'14], Nchecker [EuroSys'16]

LeaseOS's main difference: a new abstraction to
reduce energy waste caused by non-cooperative
misbehaving apps

Conclusion

1. Lease is a well-suited abstraction for managing resource in mobile system
2. Explore utilitarian approach for making lease decisions
3. Design of LeaseOS – a lightweight runtime resource management
4. Reduce 92% energy waste on 20 apps

<https://orderlab.io/LeaseOS/>

Questions

- How hard is it for developers to implement the customizable utility interface?
- What if the developer abuse the customizable interface?
- What is the sensitivity to the threshold settings?
- How do we handle DVFS?

Number of Active Lease

Average Latency of Major Lease Operation

Create	Check (Acc)	Check (Rej)	Update
0.357	0.498	0.388	4.79

Lease Policy

Impact of lease term and delay interval:

$$r = \frac{1}{1 + \lambda}, \text{ where } \lambda = \frac{\text{avg}(\tau)}{\text{lease term}}$$

