Power Consumption

Overview

In this lesson we will

- ✓ Identify the different sources of power consumption in embedded systems.
- ✓ Look at ways to measure power consumption.
- ✓ Study several different methods for managing power consumption.

Introduction

Today more and more embedded applications

Targeted towards

Small hand held or other types of portable devices

Common thread through all such applications

Need to have long battery life

Translates to low power consumption

Power consumption can be attacked in several ways

Certainly hardware solution

Low power devices

Turning portions of system off

ACPI – Advanced Configuration and Power Interface

Surprisingly have software contribution as well

Let's look at each and begin with a view into the software

Software

There are a number of places that we can attack

From software point of view

Initial places to look

- The algorithms that we use
- Location of code

Memory accesses can have significant impact on power

• Using software to control subsystems

As we have been stating

To analyze then control particular aspect of performance

Must be able to measure that aspect

Both before and after modification

Measuring Power Consumption

For the moment

Will assume goal is to reduce power consumed by processor Processor can be stand alone or softcore on FPGA

To such an end

Measuring power consumption is two step process

 Identify the portion of code to be analyzed
 Typically this will be a loop
 Doesn't need to be

Measure the current consumed by the processor While the code is being exercised

2. Modify the loop such that the code comprising the loop is disabled Ensure that the compiler hasn't optimized loop out Measure the current consumed by the processor

Once we have identified power consumed Next step is to try to reduce if appropriate

Studies have identified several software factors

That contribute to processor power consumption

Among the contributors we find

- The kind of instruction
- The collection or sequence of instructions executed
- The locations of the instructions and their operands

Memory system and transfers in and out


Have been shown to be most expensive operation

Performed by processor

Here memory is referring to main memory not cache

This is the DRAM in our system

Hierarchy will typically look like


Cache is high speed memory and is closer to the processor

Using simple addition operation as reference we find

Operation	Relative Power Consumption
16 Bit Add	1
16 Bit Multiply	3.6
8x128x16 SRAM Read - Cache	4.4
8x128x16 SRAM Write - Cache	9
I/O Access	10
16 Bit DRAM Memory Transfer - Main	33

Evident from table

Using cache can have significant affect on power consumption

Assumes a cache hit

Cache miss requires main memory access

SRAM generally consumes more power than DRAM

On per cell basis

Cache is generally SRAM

Want to optimize size of cache\

Want smallest that provides desired performance

Almost becomes empirical trade-off

Other optimizations

1. Power aware compilers

Take an instruction level view of problem

Modify schedule of bus activity

Bus drivers consume a lot of power

2. Use registers efficiently

Bring value into register and leave there for reuse

Don't move in and out

Read / write operations

3. Look for cache conflicts and eliminate if possible

Conflicts are data or instructions

That must be moved in or out of cache

For instruction conflicts

Rewrite if possible

May have to move code

Scalar data conflicts

Move data to different locations
Arrayed data
Move to alternate location
Change access pattern

4. Unroll loops

Must be careful that unrolled loop doesn't result in cache misses

5. Eliminate recursive procedures or repeated function calls where possible Eliminates overhead of function call

Hardware

Another technique for managing the power consumption

In embedded applications

Draws from familiar schemes used at home

Turn off the portions of system not being used

Such a scheme has been used for years

In space program

Satellites

Orbital and interplanetary

Shuttle

Earlier Mercury, Gemini, Apollo

Therein hardware

Battery powered

Must be recharged

Done via solar panels of one form or another

Today can fly from Seattle to Japan in 14 hours

Laptop computer or other such tools

Typical battery life 3-5 hour

Yep a laptop is still an embedded application

We are in continuous race between

Battery technology

Demand for more and more powerful features

All such features require power

Power Management Schemes

To begin to address problem

As part of design

Formulate power management strategy

✓ On one extreme

Turn power off

In such state

Power consumption limited to leakage

As with other metrics

> Sets a lower bound on consumption

✓ Opposite extreme

Power to all parts of system on and all parts operating

In such state

Power consumption approaches maximum

Such condition sets upper bound

Softer than lower bound

See earlier discussion on software affects

Goal is somewhere in middle

Governed once again by requirements specification

Based upon such a goal

We segregate system components into two categories

Those that must remain powered up

Referred to as static components

Those that may be powered down

Referred to as dynamic components

Such a scheme sounds simple ...and is at the high level

Like everything else we are doing

We have certain trade-offs

We must

1. Decide which portions of the system to power down


These may be

All dynamic components

Subgroups based up need or not need

- 2. Recognize that components cannot be shut down instantly
- 3. Recognize that components cannot be powered up instantly

These factors can be expressed with a simple first cut graphically as


Let's consider a topographic mapping satellite application
As satellite is circling the earth collecting data
Data is sent to ground station at known points in orbit
When over appropriate station
No reason to keep transmitter powered up
When not in position to transmit
Further timing of orbit known with sufficient resolution
Know in advance when will need to transmit

After passing ground station
Shut down transmitter
Re-enable shortly before reaching next download point
Locations of each ground station known in advance

Such fixed schedule scheme is among simplest
 Can be very effective
 Observe similar to
 Round robin schedule with no preemption

2. Next level of sophistication

Recognize that schedule may not be fixed Problem now moves from deterministic to probabilistic Use knowledge of

Current history

Understanding of problem

To anticipate when to shut dynamic portions of system down Denoted predictive shutdown

Observe that such a scheme commonly used in Branch prediction logic in instruction prefetch pipeline

Managing if-else constructs

Using such a scheme

Subject to shutdown or restart too early

3. Related idea

Rather than set schedule

Control algorithm with associated timer

Monitors activities of devices to be dynamically controlled

If timer expires

Device is powered down

Device reactivated on demand

We've already used such a scheme in a watchdog timer

4. Next level of sophistication

Draws from basic queuing theory

Under such a scheme we have

A resource or producer

Service provided by system whose power is being controlled

A consumer

Portion of the system that needs the service

A queue of service requests

A power manager

Monitors behaviour of system

Producer

Consumer

Oueue

Can build schedule using Markov modeling

Statistical technique

Forecast future behaviour of variable or system

Who's current state of behaviour

Does not depend upon past


Random like flipping an honest coin

Approach maximizes

System computational performance

While satisfying specified power budget

Simple data / control flow diagram appears as


Let's look at an example of simple power management

✓ Queue

Queue of requests for power

✓ Consumer

Issues requests for power

Operating system responsible for dynamically controlling power

In simple I/O subsystem

Dynamically controlled portion

Supports two modes

Off and On

Dynamic subcomponents

Terminology

joule = 1 watt sec

power = joule / sec

Consume 10 watts when on and 0 watts when off 10 watts when on then in 25 sec since always on

10 watts • 25 sec = 250 joules

Switching

2 seconds and 40 joules

Switch from OFF state to ON state

1 second and 10 joules


Switch from ON to OFF

Request has period of 25 seconds

Graphically we illustrate 3 alternative schemes

Observe that we have the same average throughput

Substantially reduced power consumption


Policy	Energy Consumed in 25 sec	Average Latency Per Request
Always ON	250 J (10 x 25 sec) (10 when on x 25)	1 sec
Reactive	240 J (40+10+10)x2	3 sec
Greedy	(60x4)	(2+1)x4/4
Power	140 J	2.5 sec
Aware	(70 x 2)	(2+1)/2 +1

5. Advanced Configuration and Power Interface - ACPI

Industry standard power management

Initial application was to PC

More specifically windows

Currently targeted to wider variety of operating systems

Standard

Provides some basic power management facilities

Provides interface to the hardware

Software more specifically the operating system on a system

Provides power management module

It is the responsibility of the OS

Specifying the power management policy for the system

The operating system uses the ACPI module


To send required controls to the hardware


Monitor the state of the hardware

As input to the power manager

We express the scheme in the following

- Block diagram
- State diagram


Standard supports five global power states

- G3 hard off or full off
 Defined as physically off state
 System consumes no power
- 2. G2 soft off requires full OS reboot to restore system to full operational condition

Substates

- S1 low wake-up latency Ensures no loss of system context
- S2 low wake-up latency state
 Has loss of CPU and system cache state
- S3 low wake-up latency state
 All system state except for main memory is lost
- S4 lowest power sleeping state

All devices are off

3. G1 – sleeping state

System appears to be off

Time required to return to working condition Inversely proportional to power consumption

- 4. G0 working state in which system is fully usable
- 5. Legacy state
 - a. System does not comply with ACPI

Trade-offs

Often times performance is optimization issue

Involves trading several contradictory requirements

Speed

Memory size

Cost

Weight

Power

Time must be spent up front to thoroughly understand

Application

Constraints

Summary

In this lesson we

- ✓ Identify the different sources of power consumption in embedded systems.
- ✓ Look at ways to measure power consumption.
- ✓ Study several different methods for managing power consumption.