Fine Grained Power Modeling For Smartphones Using System Call Tracing

Abhinav Pathak Y. Charlie Hu Ming Zhang Paramvir Bahl Yi-Min Wang

Microsoft® Research

Smartphone is Energy Constrained

Energy: One of the most critical issues in smartphones

Limited battery lifetime

 Battery energy density only doubled in last 15 yrs

- Smartphone capability has increased drastically
 - Multiple Components: GPS, 3G, retina display,

Towards Understanding Energy Drain

- Key Question: Where is energy being spent?
 - Which component/process/thread/function(?)
- Approach 1: Use Power Meter
 - Buy an expensive equipment (\$770)
 - Problems:
 - Only reports entire device energy consumption

Approach 2 : Develop Online Power Models

Generic Power Modeling

Smartphone Power Modeling State-of-Art: Utilization Based (1/2)

Linear Regression (LR) and Superimposition

Model =
$$(Util_{Net})^* E_{Net} + (Util_{CPU})^* E_{CPU} + (Util_{Disk})^* E_{Disk}$$

Smartphone Power Modeling State-of-Art: Utilization Based (2/2)

Model = $(Util_{Net})^* E_{Net} + (Util_{CPU})^* E_{CPU} + (Util_{Disk})^* E_{Disk}$

Fundamental (yet intuitive) assumption (Only active) Utilization => power consumption

Second assumption

Energy scales linearly with amount of

Third assumption

Components power consumption add lingty

Desired Feature
Which process/thread/function? Hard to correlate

(Only active) Utilization => Power Consumption

Current (mA)

File open/delete/ close/create change power state

Several components have tail states (3G, disk, wifi, gps)

Energy scales linearly with amount of work

WM6.5 on Tytn II

(1) Send packets@ < 50pkts/s

(2) Send packets@ > 50pkts/s

Components power consumption ad

WM6.5 on HTC Touch inearly

Socket.close();

What have we learnt so far?

Simple (state-of-art) energy modeling assumptions are wrong There exits a notion of power states

What have we hinted so far?

Device drivers have intelligent power control rules System calls play a role in power consumption

Challenges in fine-grained power modeling?

Device drivers are closed source (no code/no information)

System Calls As Power Triggers

Key observation: System call is the interface through which an application communicates with the underlying system (hardware) and outside world (Internet, GPS, etc.)

Key Idea: Use System Calls as triggers in power modeling

Advantages:

- Encapsulates utilization based triggers
 - Parameters of system calls
- Captures power behavior of ones that do not necessarily imply utilization
- Can be traced back to process, thread, function
 - Eases energy accounting

Finite-State-Machine (FSM) as Power Model Representation

We Use Finite-State-Machine (FSM)

- Nodes: Power states
 - Base State: No activity on phone
 - Productive state: Actual utilization
 - Tail state: No-useful work
- Edges: Transition rules
 - System calls (start/completion)
 - Workload (Ex: 50 pkts/sec)
 - Timeout

FSM Power Model Construction

- Systematic 'Brute Force' Approach
 - Step 1 : Model Single System Call
 - Step 2 : Model Multiple System Calls for Same Component
 - Step 3 : Model Multiple Components (Entire Phone)

- Requires domain knowledge
 - Semantics of system calls

Step 1: Single System Call FSM

WM6.5 on HTC Touch

System call: read (fd, buf, size);

Time (sec)

Step 2: Modeling Multiple System Calls of Same Component

 Observation: A component can only have a small finite number of power states

- Methodology
 - Identify and merge similar power states
 - Obey programming order
 - Model concurrent system calls

WM6.5 on HTC Tytn II

Step 2: WiFi NIC

Step 3: Modeling Multiple Components

 Observation: Different components may interact with each other's power consumption

- Methodology
 - Try to reach different combination of states
 - Construct new states and transitions in FSM

Implementation

• Windows Mobile 6.5

Extended CeLog

- Android
 - System Tap: Logs kernel events
 - Android debugging framework: Custom logging in Dalvik VM

Evaluation: Handsets Used

HTC Touch
Win 6.5 (CE 5.2)

HTC Magic
Android (Linux 2.6.34)

Snapshot of FSM for Entire Phone

End-To-End Energy Estimation Error

FSM: under 4%

LR: 1% - 20%

Fine-Grained Energy Estimation

CDF of energy estimation error per 50ms time interval

FSM: 80th percentile error less than 10% for all apps

LR: 10th percentile error less than 10% for all apps

Paper Contains ...

- Detailed FSM construction
 - Handling special cases (CPU Frequency, WiFi Signal Strength)
 - FSM for 3 smartphones
- Detailed Accuracy Results
 - Why our model performs better than state-of-art
- Logging Overhead
 - Under 10% overhead on both the OSes
- Application: Energy Profiler
 - Call-Graph Energy profiler for smartphone apps
 - Generates source code heat map

Main Contributions

 Developed fine-grained energy modeling: Predicts fine grained energy consumption using FSM of mobile applications

Implemented on Windows Mobile 6.x and Android

 Demonstrated improved accuracy in fine-grained energy estimation over state-of-art utilization based models