


Linux Power Management Architecture

An updated review on Linux PM frameworks


key points for effective PM and overall picture view

- Review of main subsystems
 - Advanced timekeeping framework
 - Clock framework
 - Voltage/Power control Framework
 - QoS Framework
 - CPUIdle
 - CPUFreq
 - Linux PM

Why we need them?

What they do?

How we can exploit them?


- Exploit partial activity
 disable parts of the system when not needed
- SW does part of the work, HW dependencies do the rest exploit existing system framework

track dependencies (producer-consumer) track usage (reference counting) system constraints assertion notification-chains

drivers support required

aggressively get and release resources
support efficiently OFF mode (0 volts)
full context loss, low-latency wakeup,
provide context saving-restore routines
use constraints to require operational restrictions

Fine grained tracking and constraints


Control power sources

clocks, power domains, voltage domains, memories and power IC resources

device drivers should exploit interfaces to control power resources

- Constraints aware drivers and subsystems
- Inactive state

power saving in OS idle

automatic choice between multiple C-States
OFF and retention modes
manual suspend/resume
system-wide sleep states

Active state

dynamic power management

automatic choice between multiple P-States


Modern PM architectures

what we should (already) have

ST 188 10 / N/211 BB 2 7 04 32 PCA


DSPBridge

Workload

Predictor

Workload Predictor PWRM DSPBridge


Typical mainline Linux Power Management features:

Platform-specific code

idle-loop, timekeeping (dynamic tick) & clock tree, latency

Dynamic Power Management

Low-power states activation for unused devices

C-States, LDM, Suspension (RAM), Hibernation (Disk)

Dynamic Voltage and Frequency Scaling

Adapting device performances to application needs *P-States, OPP*

Main focus on x86 arch

custom and different PM development for SoC embedded devices 2rd Linux PM Summit was only on 2007 increasing emphasis on embedded systems


Linux frameworks to support PM **Timeline**

April 2008

Generic Time of Day Source and Clock Event Tick Good Source and Clock Event Tick Ophamic Tick Source and Clock tramemork

2.6.9


2.6.16


2.6.24

2.6.25

2.6.27


linu tronix ₹ Founding Member


Required abstractions

Clock source (CS) management

provide read access to monotonically increasing time values use human-oriented values (nanoseconds)

Clock synchronization

system time value and clock source drifts correction use reference time sources (e.g. NTP or GPS/GSM)

Time-of-day representation

applying drifts corrections to clock source

Clock event device (CED) management

schedule next event interrupt using clock event device minimize arch dependent code, allow easy run-time addition of new CED

Removing tick dependencies

better support high resolution timers and precise timer scheduling by replace the CTW (Cascading Timer Wheel) mechanism


- Why a new Timer Subsystem?
 - CTW (1997) has unacceptable worst case performances Insertion is O(1), but cascading require interrupt disabling... CTW is the better solution for long-term protocol-timeout related timers:
 - expiration time within the first category
 - removed before they expire or have to be cascaded

is based on periodic interrupt (jiffies) support only low-resolution time values

Propose solution: use two category for timers

Timeouts – low-resolution, almost always removed using the existing CTW


Timers – high-resolution, usually expire using the new hrtimers framework, based on human time units [ns], kept in per-CPU time sorted list implemented using red-black tree (O(log

The Linux Time System


hrtimers – a complementary time subsystem

11 ST EST 1889(1/N/21)
11 ST 1889(1/N/21)
13 ST 1889(1/N/21)
13 ST 1889(1/N/21)
13 ST 1889(1/N/21)
14 ST 1889(1/N/21)
15 ST 1889(1/N/21)
16 ST 1889(1/N/21)
16 ST 1889(1/N/21)
17 ST 1889(1/N/21)
18 ST 18 ST

Since 2.6.16


- Why a Generic Time of Day Implementation? allow sharing of clock source code across archs move large portion of code out of arch-specific areas limit arch-dependent code to HW interface and setup avoid interpolation based computation of human-time values compensate clock drifts as clock source offsets to get TOD previous implementation track compensated TOD directly and derive increasing human-time values from it (error addition problem)
- Proposed solution: a new generic TOD framework
 presented by John Stultz at OLS 2005, merged in 2.6.16
 cleanup and simplify by arch-independent common code
 use nanoseconds as fundamental time unit
 modular design supporting run-time add/remove of time source
 break tick-based dependency to avoid interpolation issues


Why a Clock Event Device Abstraction?
 provide an abstraction level for timekeeping and time-related activities

substantial reduction in arch-dependent code support either periodic or individual programmable events build the base for a generic dynamic tick implementation

- Proposed solution: by Thomas Gleixner, merged in 2.6.21
 - Registration interface: run-time configuration of clock event device
 property based definition (e.g. capabilities, max/min delta, mult/shift)
 support generic interrupt setup code (i.e. call-back based handlers)
 support for power-management
 - Event distribution interface: bind clock events related services to clock event sources

classical time services (e.g. process accounting, profiling, periodic tick) next event interrupt (e.g. high-resolution timers, dynamic tick)

Why high-resolution timers?

expiration

- exploit brand-new time subsystems reworks (GTOD, hrtimers) require just arch-independent code by modifying hrtimers framework accurate delivery of high-resolution timers
- Proposed solution:

presented by Thomas Gleixner at OLS 2006

switch to high-resolution mode late in the boot process
exploiting clock source and clock event device dynamic registration
ensure kernel compatibility on non high-resolution platforms
support next event scheduling and next event interrupt handler
softirq based execution of hrtimer queues, independent from tick bound
callbacks from next-event handler (with some limitations, e.g. for
nanosleep)
notification to clock event distribution code about periodic interval

Why a Tick-less Kernel?

processors are quite good about saving power when idle

HW has support to reduce leakage on idle states

avoid processor wakeups when nothing is happening

by turning off the period timer tick when in idle state

looking at the timer queue to see when the next timer expires

CPUIdle can exploit this information

in the absence of other events (e.g. hardware interrupts), the system will sleep until the nearest timer is due

enable the periodic tick once the processor goes out of the idle state

Proposed solution: merged in 2.6.21

room for further development (i.e. full tickless systems)

time slice is controlled by the scheduler, variable frequency profiling, and a complete removal of jiffies in the future


Nomadik status

support for disabling the timer tick during idle was first merged in 2.6.6 (2004, arch-s390)

we are using an old interface, not the new one provided by clock source devices, but...

Russell King (2008-05-11, 21:55:59 GMT):

[ARM] Remove obsolete and unused ARM dyntick support


dyntick is superseded by the clocksource/clockevent infrastructure, using the NO_HZ configuration option. No one implements dyntick on ARM anymore, so it's pointless keeping it around. Remove dyntick support.


18

Why deferrable timers?

better exploit dynamic-tick, by allowing to sleep longer not all timers has to run as soon as the requested period has expired non-critical timeouts can run some fraction of a second later i.e. when the processor wakes up for other reasons


Proposed solution: new function added to the internal kernel API


init_timer_deferrable(struct timer_list *timer)

timers defined as deferrable are recognized by the kernel will not be considered when the kernel makes its "when should the next timer interrupt be?" decision timer_list, workqueue,

Linux Timekeeping Subsystem

Complete support for RT and PM


The Clock Framework centralized control for all clock related functionalities


- Define an (abstract) API for all clock related functionalities dependencies (clock tree), rates (get/set), status (enable/disable)
- Since 2.6.16
 standard open source solution

Initially added for ARM, now multiple architectures use it In 2.6.25: ARM (OMAP, PXA, SA1100, AT91, ...), Avr32, PowerPC, ... recent proposals on LKML for a generic clock API implementation

- Used by device drivers reference counting re-entrant code
- May support layered structure
 platform generic layer and board specific low-level


- provide a framework analogues to the clock framework but for power/voltage regulators control voltage regulators dependency tracking satisfy client devices needs depending on their state optimize generators usage and efficiency
- no support in mainline, but different patch-set available
 ARM patch by Nokia (no too much general)
 Platform independent framework by Wolfson Microelectronics
- Nomadik status (2.6.24)

n*k15: limited platform power domains

n*k30: much more opportunities

Power/Voltage Framework

Wolfson Microelectronics - Linux Voltage and Current Regulator Framework [2]


Announced on LKML in Feb 2008, presented on ELC 2008
 Standard and generic kernel interfaces to dynamically control voltage regulators and current sinks


Better exploit regulators dynamics

e.g. consumer with 10mA load:

70% @ Normal =~ 13mA


90% @ Sleep =~ 11mA

Saving ~2mA


Power/Voltage Framework Wolfson Microelectronics - Real World Examples

23


Some real world examples:

CPUFreq: voltage control matching operating frequency

CPUIdle: voltage control matching idle state

LCD back lighting: control via white LED current reduction

Audio: analog supply control, components control

FM-Tuner, Speaker Amplifier when using Headphone

NAND & NOR: idle power control

e.g. R/W=35mA, Erase=40mA, Erase+R/W=55mA, Idle=1mA

Power/Voltage Framework

Wolfson Microelectronics - Linux Voltage and Current Regulator Framework [2]

24


Four separate interfaces

Regulator driver API

Allows regulator drivers to register and provide operations to the core Notifier call chain for propagating regulator events to clients

Consumer (Client) driver API

complete control over their supply voltage and current

- static clients: only enable/disable support
- dynamic clients: voltage/current limit control

notify client V/I requirements to regulator driver

Platform API

creation of voltage/current domains (with constraints) for each regulator creation of a regulator tree

Userspace API

exports a lot of useful voltage/current/opmode data to userspace via sysfs help monitor device power consumption and status


The Latency Framework

Explicit system-wide latency-expectation infrastructure


- Latency is the elapsing time between service request and service delivery
- Could influence application behaviors e.g. audiocodec DMA buffer refill
- Power saving actions could influence overall system latency

we should consider their impact on overall system latency

 Need for a system framework that trace instantaneous latency allowed


26

include/linux/latency.h

The system can tune its operations to the minimum latency requirements in effect at the moment

multiple drivers can announce their maximum accepted latency

drivers know device operating modes at any given moment and the corresponding expected system response time

collect and summarize these expectations globally

cumulated result can be used by power management and similar users

to make decisions that have trade-offs


The Latency Framework

Explicit system-wide latency-expectation infrastructure


- Since 2.6.19, an interface where drivers can:
 - announce the maximum latency [us] that they can deal with
 - modify this latency
 - give up their constraint
 - a function where the code that decides on power saving strategy can query the current global desired maximum
 - a notifier chain allow interested subsystems know when the maximum acceptable latency has changed

Currently used by the generic cpuidle driver on x86 arch

Nomadik status (2.6.24)

not exploited: because cpuidle is not correctly used?! could be interesting for some streaming devices *Audio, Camera, WiFi, Bluetooth, CLCD, ...*


28

The Latency Framework

Explicit system-wide latency-expectation infrastructure

ST 188 10 N.P.11 ESY 2 0432 PCA 3G022 160

Example:


user: idle loop code
 higher C-state saves more power, but has a higher exit latency
 idle loop code use these informations to make a good decision which
 C-state to use

- announcer: audio driver

knowns it will get an interrupt when the hardware has 200 usec of samples left in the DMA buffer


set a latency constraint of, say, 150 usec

Register notifier


- focuses on the cases
 the applications want to run and execute useful code, but there's some resource that's not currently available (and the kernel then blocks the process)
- Kernel patch needed
 keep track of what high level operation it is doing
 limited number of annotations
 output on procfs or using a ncurses based GUI


LatencyTOP

measuring and fixing Linux latency

30

Here's some output of LatencyTOP, collected for a make -j4 of a kernel on a quad core system

Cause	Maximum [msec]	Average [msec]
process fork	1097.7	2.5
Reading from file	1097.0	0.1
updating atime	850.4	60.1
Locking buffer head	433.1	94.3
Writing to file	381.8	0.6
Synchronous bufferhead read	318.5	16.3
Waiting for buffer IO	298.8	7.8

Cause	Maximum [msec]	Average [msec]
Writing to file	814.9	0.8
Reading from file	441.1	0.1
Waiting for buffer IO	419.0	3.4
Locking buffer head	360.5	75.7
Unlinking file	292.7	5.9
EXT3 (jbd) do_get_write_access	274.0	36.0
Filename lookup	260.0	0.5


linux/pm_qos_params.h

Kernel infrastructure to implement a coordination mechanism to facilitate communication among devices (drivers), users (applications) and system (power manager)

devices have specific power management capabilities devices talk in terms of latencies, time outs, throughput drivers could better address power management expose power management mechanisms applications have specific performances needs

Since 2.6.25
 work-on-progress, used for iwl4965 WiFi driver on x86


Provide infrastructure for the registration of:

Dependents: register their QoS needs e.g.

Watchers: keep track of the current QoS needs of the system e.g. cpuidle, wifi drivers, ...

3 basic classes of QoS parameter

latency [us], timeout [us], throughput [kbs]


platform customizable constraints set

Interrupt latency, power domain latency, frequency/OPP

maintain lists of pm_qos requests and aggregated requirements kernel notification tree for each parameter

 User mode interface for request QoS using simple char device node


- Generic processor idle power management framework
 - support for multiple idle states with different characteristics power consumptions, state preservation, state constraints, entry/exit latency
- Support trade-off efficiently between application expectations and idle state power saving
- Clean interface

abstract between idle-driver and idle-governor
separate arch-specific idle driver (mechanisms) from arch-independent
power management governors (policies)
provide a convenient user-space interface

Since 2.6.24

X86 - ACPI, for OMAP mapping to ACPI states


The CPUIdle Framework [1]

Do nothing, efficiently...

34 ST 1888 10 / NP-11 8597 - 0437 PCA 36097 178 CA

/sys/devices/system/cpu/cpuX/cpuidle struct cpuidle governor { User-level /sys/devices/system/cpu/cpuidle init(); interfaces Decide the target exit(); C-State scan(); select(); Step-wise Latency-based reflect(); ladder menu governors governor interface data structures Generic CPUIdle Infrastructure initialization and registration driver interface cpuidle core idle handling system state change handling acpi-cpuidle halt idle drivers struct cpuidle state { **ACPI** driver Populate supported exit latency; [us] C-States [mW] power usage; target residency; [us] struct cpuidle driver { usage; init(); time; [us] exit(); enter(); redetect(); bm check(); Implement functions to enter C-States


The following C states are supported in Cpuidle driver:

C0	- System executing code	0	0
C1	- MPU WFI + Core active	20	30
C2	- MPU CSWR + Core active	100	300
С3	- MPU OFF + Core active	3300	4000
C4	- MPU CSWR + Core CSWR	10000	12000
C5	- MPU OFF + Core CSWR	11500	15000
C6	- MPU OFF + Core OFF	20000	300000

 Menu governor takes the following into account to decide the target sleep state:

Next timer expiry in the system

Comparing target residency with available sleep time

Comparing exit latency with system wide latency constraints

Checking for activity in the core domain

Dynamic tick based on support in kernel


identifying what is causing system wake-ups

what kind of operation/action prevent long-time permanence in low-power consumption states?

support software developers, both kernel-space and user-space main features

show how well your system is using various HW power-saving features

both C- and P-States statistics are collected

show you the culprit software components that are preventing optimal usage of your HW power savings

userspace should prefere deferrable timers provide you with tuning suggestions to achieve low power consumption

support for CPUIdle since v1.10


previsou version used the ACPI interface

a patch make it possible to collect statistics on both C- and P-Sta

PowerTOP

example session running on OMAP3430


- Generic processor active power management framework support for multiple performance states with different characteristics power consumptions
- Clean interface

abstract between driver and governor separate arch-specific cpu driver (mechanisms) from arch-independent power management governors (policies)

provide a convenient user-space interface


Since 2.6.9

on-demand governor scaling based on load exploit race-to-idle


more recently added support for conservative governor implementing a better battery-fair policy


40


- Every driver should implement suspend/resume calls
 register to the LDM (Linux Device Model)
 release clocks and save context in suspend call and restore
 these when resume is called
 drivers which have already released their clocks and have
 saved their context need not do anything in their suspend call
- Drivers should support OFF modes
 all registers in the power domain are reset when the power
 domain goes to OFF
 OFF mode could introduce considerable latency for wakeup

the system can enter chip off through two paths:

- Idle loop
- Suspend/Resume


Device drivers responsibilities

aggressively manage request/release of clocks

through clock framework => control their clocks on a request basis not transaction based => use inactivity timer to cut off clocks after a period of inactivity

need to register with the LDM

implement suspend() and resume() calls

specify constraints when required for its functionalities

e.g. min. frequency, max latency, ...


need to implement context save/restore


be aware of power OFF mode

configure optimal power settings

according to standing system constraints


- Transaction based drivers will control clocks based on activity
 e.g. i2c driver enables clocks when there are pending requests and disables them when there are no pending requests
- Camera Clocks will be enabled as long as the driver is required
- Display The fbdev inactivity timer (which is tied to user activity) can be used to turn off display clock
- MMC Clocks are controlled on a per command basis
- GPTimer Clocks are controlled as per requirement

 i.e. when a timer is in use, they will be enabled and will be disabled when they are not in use
- UART Console clocks are cut in the idle loop (before putting core domain to retention) and other UART clocks could be controlled on a need basis
- USB Clocks can be controlled as per requirement (only when transfers are going on)


- When all drivers in a power domain release their clocks, the power domain can go to RET or OFF state
 - the shared resource framework programs the power domain to target state depending on the latency constraints in the system
- Drivers can follow any of the following methods to save and restore their context
 - Always save/ always restore
 drivers which do not have lots of registers can always save context and
 restore context because it will not cause a lot of overhead
 - Early save/ restore on demand

 drivers save context every time they release their clocks but restore it only if the power domain has actually gone to off after saving this makes sense for drivers which have a large restore time with save time being minimal


- 1. V. Pallipadi, S. Li, A. Belay, cpuidle Do nothing, efficiently... Proceedings of the Linux Symposium, Vol. 2, June 2007. Ottawa, Ontario Canada.
- 2. Walfson Microelectronics, Linux Voltage and Current Regulator Framework
- 3. An API for specifying latency constraints, LWN Article, August 2006.
- 4. M. Gross, Power Management QoS: How You Could Use it in Your Embedded Application, Intel, Open Source Technology Center.
- J. Stults, N. Aravamuda, D. Hart,
 We Are Not Getting Any Younger: A New Approach to Time and Timers, Proceedings of the Linux Symposium, Vol. 1, July 2005. Ottawa, Ontario Canada.
- 6. T. Gleixner, D. Niehaus, Hrtimers and Beyond: Transforming the Linux Time Subsystems, Proceedings of the Linux Symposium, Vol. 1, July 2006. Ottawa, Ontario Canada.
- 7. Clockevents and dyntick, LWN Article, February 2007.
- Deferrable timers, LWN Article, March 2007.
- V. Pallipandi, A. Starikovskiy, The Ondemand Governor, Proceedings of the Linux Symposium, Vol. 2, July 2006. Ottawa, Ontario Canada.
- 10. R. Woodruff, Linux system power management on OMAP3430, Embedded Linux Conference, April 2008. Silicon Valley, US.
- 11. PowerTOP,

