

World of Unified Memory Management

Tom Gall, John Stultz, Oct 28th 2013


Overview

Android Solutions

Android Sync

Atomic Display Framework

ION

Upstream Solutions

Dmabuf-fences

KMS Atomic mode-setting
& Nuclear page-flipping

Dmabuf constraint solving & allocation


Android Sync vs dmabuf-fences

- Implicit vs explicit sync contracts
- Seemingly agreement on allowing for optional explicit sync arguments in the APIs
 - Likely trying to implement Android's Sync api on top of kernel-internal dmabuf-fences
- Next steps:
 - Maarten started looking at this, but may need assistance
 - Keep the discussion going
- Issues:
 - Lack of resources


ADF vs Atomic mode-setting/Nuclear pagefilp

- ADF: Simplified KMS-like framework.
 - Sort of an experiment to see what an ideal framework for Android would look like
 - Similar to upstream atomic mode-setting / nuclear pageflip work
 - Integrates Android sync points in the API
 - Presented as fodder for how KMS could be extended
- Next steps:
 - Continue pushing community and Android developers to collaborate on this.
 - Hopefully avoid forking display frameworks!
- Issues:
 - Lack of resources


ION vs Dmabuf constraint solving

- Discussed ION interface issues
- Upstream preferred solution is post-attach delayed allocation
 - Android developers have issues with this approach
- Likely to continue having separate interfaces, but hopefully will share underlying logic.
- Next steps:
 - Push ION into staging
 - Try to integrate ION's "heap" allocators in the dmabuf post-attach delayed allocation approach.
- Issues:
 - No open graphics drivers for proof of concept


More about Linaro: http://www.linaro.org/about/

More about Linaro engineering: http://www.linaro.org/engineering/

How to join: http://www.linaro.org/about/how-to-join

Linaro members: www.linaro.org/members