

Effective Handling of Low Memory Scenarios in Android

Presented By: Rajesh Prodduturi M.Tech, CSE

Agenda

- Objective
- Process Management in Android
- Effective Memory Management
 - Telephone Hardware Checking
 - Improved Activity Manager Service
- Low Memory Killer in Android
 - How does Low Memory Killer work
 - Problems in Low Memory Killer
- Conclusion

Objective

In low memory scenarios, low memory killer and Activity Manager kill some of the applications in the system.

- Don't kill applications, in which user interesting
- Improve speed of device
- Increase memory utilization

Process Management in Android

Classification of Processes

- Foreground(active) user currently focused.
- visible process Bounded to foreground process.

Process Management in Android

Classification of Processes

- Service Process Running on background (playing music).
- Hidden Process which is not visible(background).

Process Management in Android

Classification of Processes:

- Content Provider Provides structural data (contacts)
- Empty process which was already terminated. It is still present in main memory.

Android

Different Groups of Apps in RAM

Advantages of Empty Applications

Reduce load time, power consumption

Disadvantages of Empty Applications

Low free memory

 Too much off Empty Apps increases load time for Apps which are not there in RAM

Loading Services during Booting

List of Phone Related Apps Loaded in RAM

Remove Phone Related Apps from

Functionality of Activity Manager Service

- Launching Applications
- Updating Application status
- Killing Applications

List of **Apps** Loaded into RAM **Activity** Manager Service

(oom: -12, pid: 217)

List of **Apps** Loaded into RAM By **Activity** Manager Service

Contacts	3.6 MB
(oom: 11, pid: 906)	Empty App
F-Droid	3.25 MB
(oom: 13, pid: 760)	Empty App
Ginaii	5.91 MB
(oom: 10, pid: 736)	Empty App
Google Account Manager	4.35 MB
(oom: 11, pid: 244)	Empty App
Google Partner Setup	3.77 MB
(oom: 13, pid: 464)	Empty App
Google Play Store	7.71 MB
(oom: 5, pid: 704)	Content Provider
HD Player	3.54 MB
(oom: 9, pid: 921)	Content Provider
Launcher	5.53 MB
(oom: 6, pid: 339)	Content Provider
Mobile Data	5.07 MB
(oom: -12. pid: 323)	Foreground
ROM Manager	3.28 MB
(oom: 8, pid: 791)	Content Provider
Settings	3.34 MB
(oom: 11, pid: 935)	Empty App
Superuser	3.29 MB
(oom: 12, pid: 809)	Empty App
System UI	3.55 MB

Foreground

 Permissions needed to load an App during booting

```
< application android:persistent="true" >
```

```
•< uses-permission
android:name="android.
permission. RECEIVE _BOOT_COMPLETED" >
```


 How can we improve speed and reduce page faults

Improved Activity Manager Service {

- 1. Maintain Log history of Apps
- 2. Preload user interesting Apps after boot based on time
- 3. Increase priority of user interesting Apps during runtime

Low Memory Killer in Android

 How does Low Memory Killer
 Work (Values in below table are taken from Aakash tablet, with RAM 512MB.)

Group Name	oom _Adj Threshold	Minfree Thresholds
Foreground	0	1MB
Visible	1	3MB
Secondary	2	4MB
Hidden	4	7MB
Content Provider	9	8MB
Empty	15	10MB

Low Memory Killer in Android

Low Minfree Thresholds

Pros	Cons
Improves degree of multi programming	Increases Lag time
Reduces response time of frequently accessed applications	Increases number of page faults

Low Memory Killer in Android

High Minfree Thresholds

Pros	Cons
Decreases Lag time	Decreases degree of multi programming
Less number of page faults	Increases response time of frequently accessed applications

Problems in Low Memory Killer in Android

Complaint from Android users[4]
 Default minfree values in their system, do not give good performance

 Static minfree values suitable in not all the situations.

Compressed Cache

RAM

Conclusions

Improves user experience

Decreases load time of applications.

 Achieves effective memory utilization (not too much of free memory and less page faults)

References

- 1. Daniel P. Bovet, Marco Cesati . "Understanding the Linux Kernel, 3rd Edition" *Publisher: O'Reilly*, Pub Date: November 2005, ISBN: 0-596-00565-2, Pages:942.
- 2. Processes and Threads, Android developers wiki. Available at:
 - http://developer.android.com/guide/components
 /processes-and-threads.html
- 3. Android Kernel Features, elinux wiki. Available at: http://elinux.org/Android Kernel Features

References

4. How to configure Android's internal taskkiller, xdadevelopers wiki. Available at:

http://forum.xdadevelopers.com/showthread.php?t=622666

5. CompCache, Compressed Cache for linux Available at:

http://code.google.com/p/compcache/

6. Linux Cross Reference. Available at:

http://lxr.freeelectrons.com/source/drivers/staging/android/lo wmemorykiller.c

