

Linaro Connect Q4'12 Peeking into your Linux System

Vincent Guittot <vincent.guittot@linaro.org> Linaro Power Management Working Group


Tools

- Used during this sessions
 - ftrace / trace-cmd
 - kernelshark
 - cylictest
 - sysbench
 - taskset
 - IRQ affinity
 - arm-probe


Hardware

- TC2 board
 - Access to big and LITTLE power domain
- ARM probe
 - Up to 3 channels
 - 10kHz sampling rate


Software

Full Ubuntu Image 12.09

Linaro ARM Landing Team kernel

- Disable HMP task placement
 - Disable load balance between cluster

Additional patch set


Goals

- Spy system behavior
- Understand wake up sources
- Understand scheduling behavior
- Exercise your system


ftrace overview

- ftrace
 - In kernel tracing utility
 - Trace specific events like entering an idle state...
 - Trace function call
 - And more ...

- Location
 - <debugfs path>/tracing/


ftrace overview

- Useful articles in addition to Documentation:
 - http://lwn.net/Articles/366796/
 - http://lwn.net/Articles/365835/

- Use trace-cmd tool
 - Simplify ftrace configuration and use


trace-cmd overview

- trace-cmd encapsulates ftrace
 - Package available for Ubuntu image
 - Installed in next android image

- Graphic viewer : kernelshark
 - Nice human readable interface
 - Package available for Ubuntu image


Start to trace


- Have a look at trace-cmd
 - Let make 1st traces


trace-cmd record


trace-cmd record -e all -o example0.dat sleep 2

- Huge activity...
- Tracing activity...


•What to trace ?

- Core state:
 - Idle state
 - Frequency scaling
- Wake up source:
 - Interruption
- Activity:
 - Sched
 - Timer
 - Workqueue


Ring buffer

- ftrace uses a ring buffer
 - Limited number of events


- trace-cmd record
 - Periodically read the ring buffer
 - -s option set the period (default is 1ms)
 - Generate "spurious" activity: 1 process per core
 - Trig deferrable activity


Sample period


trace-cmd record -s 100000 -e irq -e sched -e timer -e workqueue -o example1.dat sleep 2

- Less activities ...
- Tracing activity ...


Stay quiet

- trace-cmd start / stop / extract
 - No noise activity during the record
 - circular buffer
 - Increase the buffer's size


Make a new trace


Quiet trace


trace-cmd start -b 4000 -e irq -e sched -e timer -e workqueue; sleep 2; trace-cmd stop; trace-cmd extract -o example2.dat

- · few activity...
- IRQ on big → CPU0


IRQ affinity

- The real wake up source
- Influence where task will run
- Use 1st CPU of the mask
 - CPU0 → big core
- Change the affinity
 - /proc/irq/*/smp_affinity
- irqbalance daemon
- Set default affinity on LITTLE


IRQ affinity


trace-cmd start -b 4000 -e irq -e sched -e timer -e workqueue; sleep 2; trace-cmd stop; trace-cmd extract -o example3.dat

Nearly nothing on big cores...


RT tasks

- On previous trace
 - Only some RT tasks on big
- There is not much we can do
 - Set task affinity with taskset

	Time Line		
	86818.650051	86818.653511	
CPU 0	86818.650592 rtkit-daemon-2430		
CPU 1			
CPU 2			
CPU 3			
CPU 4			


Low CPU load

Idle is almost aligned with what we want

Test behavior with low load tasks


- Cyclictest
 - Create small tasks that wake up periodically


cyclictest


trace-cmd start -b 4000 -e irq -e sched -e timer -e workqueue -e cpu_idle; cyclictest -t 7 -q -D 1; trace-cmd stop; trace-cmd extract -o exampl4.dat

Stay on LITTLE cores


Small task packing

- Most of cyclictest thread on CPU2
 - Some on CPU3
 - Few on CPU4


- Why ?
 - Pack buddy CPU is busy
 - Go back to default behavior
 - Worth to parallelize in a cluster


Deeply in the trace


- Packing task → green line
- Spreading task → red line


Power consumption

- Measure power of the use case
 - ARM-probe HW
 - Command line SW for acquisition
 - Thanks to Andy Green
 - Gnuplot for displaying


Make a measure


1st power result


cyclictest -t 7 -q -D 1

Both cluster are always on and consuming !!!


cyclictest


- Set the cpu_dma_latency QoS
 - Used by cpuidle
 - -e option set the QoS value
- Make another measure


New power result


- Big cluster is off
- LITTLE cluster is on


cyclictest


- Cluster goes down iff idle duration >= 1ms
- Default cyclictest interval is 1ms
 - Can't enter off state
 - -i option increases the interval
- Make another measure


Power measure


- Big cluster is off
- LITTLE cluster toggles


Heavy task

Small tasks are packed

What about heavy task?

- Sysbench
 - --test=cpu : prime number computation
 - --test=threads : lock thread


sysbench


trace-cmd start -b 4000 -e irq -e sched -e timer -e workqueue -e cpu_idle; sysbench -test=cpu -numthread=1 -max-time=1 run; trace-cmd stop; trace-cmd extract -o exampl4.dat


Move on big core


sysbench


trace-cmd start -b 4000 -e irq -e sched -e timer -e workqueue -e cpu_idle; sysbench -test=cpu -num-thread=7 -max-time=1 run; trace-cmd stop; trace-cmd extract -o exampl8.dat

Move on big core


taskset

- Pin a task on a subset of CPU
 - Check what is the best scheduling behavior

- Performance
 - Fastest configuration

- Powersaving
 - Most thrifty configuration


taskset

- Previous test
 - Better to put everything on big ?


Real use cases

MP3 playback


Web browsing


MP3 playback


Web browsing


Question?


Thank you


Backup slide

MP3 sequence

