

Embedded Systems

9. Low Power Design

Lothar Thiele

Contents of Course

Topics

- ► General Remarks
- Power and Energy
- Basic Techniques
 - Parallelism
 - VLIW (parallelism and reduced overhead)
 - Dynamic Voltage Scaling
 - Dynamic Power Management

Power and Energy Consumption

Need for efficiency (power and energy):

"Power is considered as the most important constraint in embedded systems." [in: L. Eggermont (ed): Embedded Systems Roadmap 2002, STW]

"Power demands are increasing rapidly, yet battery capacity cannot keep up." [in Diztel et al.: Power-Aware Architecting for data-dominated applications, 2007, Springer]

Implementation Alternatives

General-purpose processors

Performance Power Efficiency

Application-specific instruction set processors (ASIPs)

- Microcontroller
- DSPs (digital signal processors)

Programmable hardware

FPGA (field-programmable gate arrays)

Application-specific integrated circuits (ASICs)

Flexibility

The Power/Flexibility Conflict

Necessary to *optimize HW and SW.*Use *heterogeneous architectures*.
Apply *specialization techniques*.

Energy Efficiency

© Hugo De Man, IMEC, Philips, 2007

Topics

- General Remarks
- Power and Energy
- Basic Techniques
 - Parallelism
 - VLIW (parallelism and reduced overhead)
 - Dynamic Voltage Scaling
 - Dynamic Power Management

Power and Energy are Related

In many cases, faster execution also means less energy, but the opposite may be true if power has to be increased to allow faster execution.

Low Power vs. Low Energy

- Minimizing the power consumption is important for
 - the design of the power supply
 - the design of voltage regulators
 - the dimensioning of interconnect
 - cooling (short term cooling)
 - high cost (estimated to be rising at \$1 to \$3 per Watt for heat dissipation [Skadron et al. ISCA 2003])
 - limited space
- Minimizing the energy consumption is important due to
 - restricted availability of energy (mobile systems)
 - limited battery capacities (only slowly improving)
 - very high costs of energy (solar panels, in space)
 - long lifetimes, low temperatures

Power Consumption of a CMOS Gate

Power Consumption of CMOS Processors

Main sources

- Dynamic power consumption
 - charging and discharging capacitors
- Short circuit power consumption
 - short circuit path between supply rails during switching
- Leakage
 - leaking diodes and translators
 - becomes one of the major factors due to shrinking feature sizes in semiconductor technology

Dynamic Voltage Scaling (DVS)

Power consumption of CMOS circuits (ignoring leakage):

$$P \sim \alpha C_L V_{dd}^2 f$$

 V_{dd} : supply voltage

 α : switching activity

 C_L : load capacity

f : clock frequency

Delay for CMOS circuits:

$$\tau \sim C_L \frac{V_{dd}}{(V_{dd} - V_T)^2}$$

 V_{dd} : supply voltage

 V_T : threshold voltage

 $V_T \ll V_{dd}$

Decreasing V_{dd} reduces P quadratically (f constant).

The gate delay increases reciprocally with decreasing V_{dd} .

Maximal frequency f_{\max} decreases linearly with decreasing V_{dd} .

Potential for Energy Optimization: DVS

$$P \sim \alpha C_L V_{dd}^2 f$$

$$E \sim \alpha C_L V_{dd}^2 ft = \alpha C_L V_{dd}^2$$
 (#cycles)

Saving energy for a given task:

- Reduce the supply voltage V_{dd}
- Reduce switching activity α
- Reduce the load capacitance C_L
- Reduce the number of cycles #cycles

Example: Voltage Scaling

Power Supply Gating

- Power gating is one of the most effective ways of minimizing static power consumption (leakage)
 - Cut-off power supply to inactive units/components
 - Reduces leakage

Topics

- General Remarks
- Power and Energy
- Basic Techniques
 - Parallelism
 - VLIW (parallelism and reduced overhead)
 - Dynamic Voltage Scaling
 - Dynamic Power Management

Use of Parallelism

$$E \sim V_{dd}^2 \text{ (#cycles)}$$
$$E_2 = \frac{1}{4}E_1$$

Use of Pipelining

$$E \sim V_{dd}^2 \, (\text{\#cycles})$$

 $E_2 = \frac{1}{4}E_1$

Topics

- General Remarks
- Power and Energy
- Basic Techniques
 - Parallelism
 - VLIW (parallelism and reduced overhead)
 - Dynamic Voltage Scaling
 - Dynamic Power Management

New ideas help ...

Pentium Crusoe

Running the same multimedia application.

As published by Transmeta [www.transmeta.com]

VLIW Architectures

- Large degree of parallelism
 - many computational units, (deeply) pipelined
- Simple hardware architecture
 - explicit parallelism (parallel instruction set)
 - parallelization is done offline (compiler)

Transmeta was a typical VLIW Architecture

- 128-bit instructions (bundles):
 - 4 operations per instruction
 - 2 combinations of instructions allowed
- Register files
 - 64 integer, 32 floating point
- Some interesting features
 - 6 stage pipeline (2x fetch, decode, register read, execute, write)
 - x86 ISA execution using software techniques
 - Skip the binary compatibility problem!!
 - Interpretation and just-in-time binary translation
 - Speculation support

Transmeta

e.g. Sun, MIPS, ARM

e.g. Intel, AMD

e.g. Transmeta (VLIW)

Topics

- General Remarks
- Power and Energy
- Basic Techniques
 - Parallelism
 - VLIW (parallelism and reduced overhead)
 - Dynamic Voltage Scaling
 - Dynamic Power Management

Spatial vs. Dynamic Voltage Management

Not all components require same performance.

Normal Mode 1.3 V 50MHz **Busy Mode** 3.3 V **200MHz**

Required performance may change over time

Potential for Energy Optimization: DVS

$$P \sim \alpha C_L V_{dd}^2 f$$

$$E \sim \alpha C_L V_{dd}^2 ft = \alpha C_L V_{dd}^2$$
 (#cycles)

Saving energy for a given task:

- Reduce the supply voltage V_{dd}
- Reduce switching activity α
- Reduce the load capacitance C_L
- Reduce the number of cycles #cycles

OS should schedule distribution of the energy budget.

From Intel's Web Site

Example: Voltage Scaling

DVS Example: a) Complete task ASAP

$\overline{V_{dd}}$ [V]	5.0	4.0	2.5
Energy per cycle [nJ]	40	25	10
f_{max} [MHz]	50	40	25
cycle time [ns]	20	25	40

Task that needs to execute 10⁹ cycles within 25 seconds.

DVS Example: b) Two voltages

$\overline{V_{dd}}$ [V]	5.0	4.0	2.5
Energy per cycle [nJ]	40	25	10
f_{max} [MHz]	50	40	25
cycle time [ns]	20	25	40

DVS Example: c) Optimal Voltage

$\overline{V_{dd}}$ [V]	5.0	4.0	2.5
Energy per cycle [nJ]	40	25	10
f_{max} [MHz]	50	40	25
cycle time [ns]	20	25	40

DVS: Optimal Strategy

$$z = a \cdot x + (1-a) \cdot y$$

Execute task in fixed time T with variable voltage $V_{dd}(t)$:

gate delay:
$$au \sim rac{1}{V_{dd}}$$

execution rate: $f(t) \sim V_{dd}(t)$

invariant:
$$\int V_{dd}(t)dt = \text{const.}$$

- case A: execute at voltage x for T · a time units and at voltage y for (1-a) · T time units; energy consumption T · (P(x) · a + P(y) · (1-a))
- ► case B: execute at voltage $z = a \cdot x + (1-a) \cdot y$ for T time units; energy consumption $T \cdot P(z)$

DVS: Optimal Strategy

- If possible, running at a constant frequency (voltage) minimizes the energy consumption for dynamic voltage scaling:
 - case A is always worse if the power consumption is a convex function of the supply voltage

DVS: Offline Scheduling on One Processor

- Let us model a set of independent tasks as follows:
 - We suppose that a task v_i ∈ V
 - requires c_i computation time at normalized processor frequency 1
 - arrives at time a_i
 - has (absolute) deadline constraint d_i
- How do we schedule these tasks such that all these tasks can be finished no later than their deadlines and the energy consumption is minimized?
 - YDS Algorithm from "A Scheduling Model for Reduce CPU Energy", Frances Yao, Alan Demers, and Scott Shenker, FOCS 1995."

If possible, running at a constant frequency (voltage) minimizes the energy consumption for dynamic voltage scaling.

YDS Algorithm for Offline Scheduling

- ▶ Define *intensity* G([z, z']) in some time interval [z, z']:
 - average accumulated execution time of all tasks that have arrival and deadline in [z, z'] relative to the length of the interval z'-z

$$V'([z, z']) = \{v_i \in V : z \le a_i < d_i \le z'\}$$

$$G([z, z']) = \sum_{v_i \in V'([z, z'])} c_i / (z' - z)$$

10,14,6

11,17,2

12,17,2

 a_i,d_i,c_i

Step 1: Execute jobs in the interval with the highest intensity by using the earliest-deadline first schedule and running at the intensity as the frequency.

G([10,14]) = 6/4, G([10,17]) = 10/7, G([11,17]) = 4/6, G([12,17]) = 2/5

Step 1: Execute jobs in the interval with the highest intensity by using the earliest-deadline first schedule and running at the intensity as the frequency.

Step 2: Adjust the arrival times and deadlines by excluding the possibility to execute at the previous critical intervals.

Step 3: Run the algorithm for the revised input again

$$G([0,4])=2/4$$
, $G([0,10])=14/10$, $G([0,13])=18/13$

$$G([2,10])=12/8$$
, $G([2,13]) = 16/11$, $G([6,10])=6/4$

$$G([6,13])=10/7$$
, $G([7,13])=4/6$, $G([8,13])=4/5$

$$a_i,d_i,c_i$$

- Step 3: Run the algorithm for the revised input again
- Step 4: Put pieces together

DVS: Online Scheduling on One Processor

- Continuously update to the best schedule for all arrived tasks
 - Time 0: task v₃ is executed at 2/8
 - Time 2: task v₂ arrives
 - $G([2,6]) = \frac{3}{4}$, $G([2,8]) = \frac{4.5}{6} = \frac{3}{4}$ => execute v_2 at $\frac{3}{4}$
 - Time 3: task v₁ arrives
 - G([3,6]) = (5+3-3/4)/3=29/12, G([3,8]) < G([3,6]) =>execute v_2 and v_4 at 29/12
 - Time 6: task v₄ arrives
 - G([6,8]) = 1.5/2, G([6,14]) = 7.5/8 => execute v₃ and v₄ at 15/16
 - Time 10: task v₅ arrives
 - $G([10,14]) = 39/16 => execute v_4 and v_5 at 39/16$
 - Time 11 and Time 12
 - The arrival of v₆ and v₇ does not change the critical interval
 - Time 14:
 - $G([14,17]) = 4/3 => execute v_6 and v_7 at 4/3$

3,6,5

0,8,2

6,14,6

10,14,6

11,17,2

12,17,2

Remarks on YDS Algorithm

▶ Offline

- The algorithm guarantees the minimal energy consumption while satisfying the timing constraints
- The time complexity is O(N³), where N is the number of tasks in
 - Finding the critical interval can be done in $O(N^2)$
 - The number of iterations is at most N

Exercise:

 For periodic real-time tasks with deadline=period, running at constant speed with 100% utilization under EDF has minimum energy consumption while satisfying the timing constraints.

▶ Online

 Compared to the optimal offline solution, the on-line schedule uses at most 27 times of the minimal energy consumption.

Topics

- General Remarks
- Power and Energy
- Basic Techniques
 - Parallelism
 - VLIW (parallelism and reduced overhead)
 - Dynamic Voltage Scaling
 - Dynamic Power Management

Transmeta™ LongRun™ Power Management

Dynamic Power Management (DPM)

Dynamic Power management tries to assign optimal power saving states

Requires Hardware Support

Example: StrongARM SA1100

RUN: operational

IDLE: a SW routine may stop the CPU when not in use, while monitoring interrupts

SLEEP: Shutdown of on-chip activity

Reduce Power According to Workload

Desired: Shutdown only during long idle times

→ Tradeoff between savings and overhead

The Challenge

Questions:

- When to go to a power-saving state?
- Is an idle period long enough for shutdown?
 - → Predicting the future

Combining DVFS and DPM

DVS Critical frequency (voltage):

Running at any frequency/voltage lower than this frequency is not worthwhile for execution.

 0.25μ 0.18μ 0.13μ 0.1µ (Micro32 Keynotes by Fred Pollack) run task sleep sleep

power during "run task" using voltage and frequency scaling

energy for executing task

Lkg Pwr

Active Pwr

250

200

\$150 100

50

time

Procrastination Schedule

- 3,6,5
 - 2,6,3
- 0,8,1
- 7,14,2
- 10,14,2
- 13,17,2
- 15,17,2
- a_i, d_i, c_i
- Execute by using voltages higher or equal to the critical voltage only
 - apply YDS algorithm
 - round up voltages lower than the critical voltage
- Procrastinate the execution of tasks to aggregate enough time for sleeping
 - Try to reduce the number of times to turn on/off
 - Sleep as long as possible

Operating System Services

- = Hardware power management
- = Application Software
- = RTOS Power Management Framework

