

Linux Suspend/Resume... ...at the Speed of Light

Len Brown, Principal Engineer,
Intel Open Source Technology Center

19-Aug, 2015
LinuxCon North America/Linux Plumbers Conference
Seattle, WA

Acknowledgements

Todd Brandt – analyze_suspend.py maintainer

Rafael Wysocki – suspend/resume maintainer

Agenda

Concepts

Tools

Results

Future

Linux Suspend Types

```
$ cat /sys/power/state  
disk mem standby freeze
```


Power savings

Speed

Saving Power with System Suspend

Suspend Trade-Offs

	Busy	Active Idle	Suspend to Low-Power Idle	Suspend to ACPI S3
Power	Red	Yellow	Green	Green
Latency	Green	Green	Yellow	Red
Applications	Green	Red	Red	Red
Display	Green	Yellow	Red	Red
Network	Green	Green	Yellow	Red

Interactive Laptop Scenario

Interactive Handheld Scenario

Laptop/Handheld Interactive Challenge

Resume “instantly”

Suspend “fast enough” to allow use of suspend, be energy efficient

Dark Resume Scenario

Dark Resume Challenge

Resume Latency = packet latency

Suspend + Resume time may exceed Active time

Suspended battery life depends directly on suspend & resume performance

Going Faster

Going Faster (strategy 1)

Less work, or less waiting

Before:

After:

Time

Going Faster (strategy 2)

Same work, in parallel, but still synchronous

Before:

After:

Going Faster (strategy 3)

Same work, asynchronous

Before:

After:

→ Time

Going Faster (strategy 4)

Avoid work entirely

Before:

After:

Time

Agenda

Concepts

Tools

Results

Future

Measuring Suspend Speed

Method 1: Use external measuring device

Measuring Suspend Speed

Method 2: Boot with “initcall_debug”, examine msgbuf

```
$ dmesg | grep call  
...  
[ 661.392498] calling phy0+ @ 2367, parent: 0000:07:00.0  
[ 661.417798] call phy0+ returned 0 after 24721 usecs
```

Measuring Suspend Speed

Method 3: Run analyze_suspend

SuspendResume | 01.org - Mozilla Firefox

01 SuspendResume | 01.... x

https://01.org/suspendresume

01.ORG INTEL OPEN SOURCE

LOG IN REGISTER

SEARCH

PROJECTS COMMUNITY EVENTS NEWS & BLOGS ABOUT

SuspendResume

Home Overview Community Documentation Blogs

MAINTAINERS

Todd Brandt Project Owner

haswell 3.16.0-rc1-latest mem June 18 2014, 7:35:17 PM

Total Suspend Time: 761 ms Total Resume Time: 706 ms

Kernel Suspend: 681.667 ms Firmware Suspend: 78.956 ms Firmware Resume: 262.701 ms Kernel Resume: 443.113 ms

Device Detail ZOOM IN ZOOM OUT ZOOM 1:1

1915 @ 0000:00:02.0 (Total Suspend: 289.107 ms Total Resume: 351.280 ms)

275.88 ms suspend 335.814 ms resume

0000:00:02.0 suspend: 275.880 ms (@ -644.456 to -368.570)
0000:00:02.0 suspend_noirq: 11.533 ms (@ -368.571 to -358.334)
0000:00:02.0 suspend_late: 289.107 ms (@ -358.335 to -10.238)
0000:00:02.0 resume_noirq: 11.533 ms (@ 1.370 to 44.812)
0000:00:02.0 resume_early: 10.190 ms (@ 49.448 to 60.638)
0000:00:02.0 resume: 335.819 ms (@ 77.547 to 413.366)

Released September 16, 2014

Last Updated September 16, 2014

Current Version 3.2 / Changelog

DOWNLOADS

This Project Provides: System analysis tool source code and binary, and a blog which gives updates on actual changes being made to the kernel using the tool

Project Links github.com/suspendresume

Download and run analyze_suspend.py

```
$ git clone https://github.com/01org/suspendresume.git
$ cd suspendresume
$ sudo ./analyze_suspend.py
```

Generates output files in subdirectory: suspend-yyymmdd-HHMMSS

HTML output:	<hostname>_<mode>.html
raw dmesg output:	<hostname>_<mode>_dmesg.txt
raw ftrace output:	<hostname>_<mode>_ftrace.txt

```
$ firefox suspend*/*.html
```

analyze_suspend.py -h

New script can re-analyze output of previous measurement
“initcall_debug” and dmesg used up through Linux 3.16, ftrace there-after

```
[general]
-h Print this help text
-v Print the current tool version
-verbose Print extra information during execution and analysis
-status Test to see if the system is enabled to run this tool
-modes List available suspend modes
-m mode Mode to initiate for suspend ['freeze', 'mem', 'disk'] (default: mem)
-rtcwake t  Use rtcwake to autoresume after <t> seconds (default: disabled)
-o subdir Override the output subdirectory
-addlogs Add the dmesg and ftrace logs to the html output

[advanced]
-srgap Add a visible gap in the timeline between sus/res (default: disabled)
-f Use ftrace to create device callgraphs (default: disabled)
-filter "d1 d2 ..." Filter out all but this list of dev names
-x2 Run two suspend/resumes back to back (default: disabled)
-x2delay t Minimum millisecond delay <t> between the two test runs (default: 0 ms)
-postres t Time after resume completion to wait for post-resume events (default: 0 S)
-multi n d Execute <n> consecutive tests at <d> seconds intervals. The outputs will
 be created in a new subdirectory with a summary page.

[utilities]
-fpdt Print out the contents of the ACPI Firmware Performance Data Table
-usbtopo Print out the current USB topology with power info
-usbauto Enable autosuspend for all connected USB devices

[re-analyze data from previous runs]
-ftrace ftracefile Create HTML output using ftrace input
-dmesg dmesgfile Create HTML output using dmesg (not needed for kernel >= 3.15)
-summary directory Create a summary of all test in this dir
```

Agenda

Concepts

Tools

Results

Future

Suspend/Resume (mem)

ACPI S3: Firmware resume = 340ms

Display on: i915 resume > 1200ms

How to force Dark Suspend/Resume

Run-time suspend display before system-suspend:


```
$ xset -display :0 dpms force off  
$ sleep 2  
$ sudo analyze_suspend.py
```

Display will not be resume upon system resume,
but reliability is platform dependent...

Dark Suspend/Resume (mem)

ACPI S3: Firmware resume = 340ms

Display OFF

Suspend/Resume (freeze)

Firmware resume = 0

Display on: i915 resume > 1200ms

Dark Suspend/Resume (freeze)

Firmware resume = 0

Display OFF

Things can go very wrong

Linux-4.0 sensors regression – no workaround

Fixed in Linux-4.2, Linux-4.1-stable. Not fixed in Linux-4.0-stable.

Things can go very wrong

pcieport resume 2900ms (https://bugzilla.kernel.org/show_bug.cgi?id=99751)

Workaround: boot with “pcie_ports=compat”

analyze_suspend -f

Captures full ftrace call graph, parses in HTML GUI
{HTML file size ~ 64MB}

regarding the “speed of light”

O(25ms) to suspend and wake on this stripped-down Core2 desktop
UP, no sync, no GFX, serial console, no network, no USB, SSD drive, yes ACPI, but not FPDT

Agenda

Concepts

Tools

Results

Future

What to do?

Run on more systems – help us!

- Prevent regressions

- Discover, report, fix more issues

Display, USB, Network, Audio

- When run-time suspended, keep it suspended

- When must resume, go asynchronous

- Optimize actual resume latency

Wireless network re-association speed

Q & A

Linux “freeze” History

Linux-3.18:

functional for 1st time, including wakeup

Linux-4.0:

freeze timers, improves deep idle-state residency

Key Patches

ATA drives can take multiple SECONDS to resume

This patch makes that ASYNCHRONOUS, not blocking the resume path to user-space

In Linux v3.15-rc1:

```
commit 200421a80f6e0a9e39d698944cc35cba103eb6ce
Author: Todd Brandt <todd.e.brandt@linux.intel.com>
Date: Fri Mar 14 13:52:54 2014 -0700

libata: async resume
```

Key Patches

Fix race condition in resume_complete
(boot with “no_console_suspend” may workaround)

In Linux v4.2-rc1:

```
commit 32e8d689dc12e29fcb6ba9c65a33473d0cbdfec8
Author: Todd E Brandt <todd.e.brandt@linux.intel.com>
Date: Thu May 28 12:55:53 2015 -0700

PM / sleep: trace_device_pm_callback coverage in dpm_prepare/complete
```

Key Patches

Fix race condition in resume_complete
(boot with “no_console_suspend” may workaround)

Linux 4.0 regression

Fixed in Linux v4.2, v4.1.4; NOT fixed in Linux 4.0-stable

```
4.2-rc3 commit 1e25aa9641e8f3fa39cd5e46b4afcafd7f12a44b
4.2-rc4 commit 88cc7b4eee1e7b9bc1a64dae5adaa044cf72312
4.1.4 commit be43d21df90d10f5f10252c114f5fb024b7ba5ae
```

Author: Srinivas Pandruvada <srinivas.pandruvada@linux.intel.com>
Date: Mon Jun 1 16:36:27 2015 -0700

hid-sensor: Fix suspend/resume delay

https://bugzilla.kernel.org/show_bug.cgi?id=102891