Google[™] 09

Coding for Life--Battery Life, That Is

Jeff Sharkey May 27, 2009

Post your questions for this talk on Google Moderator: code.google.com/events/io/questions


Why does this matter?

- Phones primarily run on battery power, and each device has a "battery budget"
 - When it's gone, it's gone
 - Apps need to work together to be good citizens of that shared resource
 - Current measured in mA, battery capacity in mAh

HTC Dream: 1150mAh


• HTC Magic: 1350mAh

Samsung I7500: 1500mAh

Asus Eee PC: 5800mAh


Where does it all go?


Where does it all go?

- How do these numbers add up in real life?
 - Watching YouTube: 340mA = 3.4 hours
 - Browsing 3G web: 225mA = 5 hours
 - Typical usage: 42mA average = 32 hours
 - O EDGE completely idle: 5mA = 9.5 days
 - Airplane mode idle: 2mA = 24 days


What costs the most?

- Waking up in the background when the phone would otherwise be sleeping
 - App wakes up every 10 minutes to update
 - Takes about 8 seconds to update, 350mA
- Cost during a given hour:
 - o 3600 seconds * 5mA = 5mAh resting
 - o 6 times * 8 sec * 350 mA = 4.6mAh updating
- Just one app waking up can trigger cascade


What costs the most?

- Bulk data transfer such as a 6MB song:
 - O EDGE (90kbps): 300mA * 9.1 min = 45 mAh
 - O 3G (300kbps): 210mA * 2.7 min = 9.5 mAh
 - WiFi (1Mbps): 330mA * 48 sec = 4.4 mAh
- Moving between cells/networks
 - Radio ramps up to associate with new cell
 - BroadcastIntents fired across system
- Parsing textual data, regex without JIT


How can we do better? Networking


Networking

Check network connection, wait for 3G or WiFi


Networking


• Check network connection, wait for 3G or WiFi

```
// Only update if WiFi or 3G is connected and not roaming
int netType = info.getType();
int netSubtype = info.getSubtype();
if (netType == ConnectivityManager.TYPE WIFI) {
 return info.isConnected();
} else if (netType == ConnectivityManager.TYPE MOBILE
 && netSubtype == TelephonyManager.NETWORK TYPE UMTS
 && !mTelephony.isNetworkRoaming()) {
 return info.isConnected();
} else {
 return false;
```


How can we do better? Networking

Use an efficient data format and parser


Networking

- Use an efficient data format and parser
 - Use "stream" parsers instead of tree parsers
 - Consider binary formats that can easily mix binary and text data into a single request
 - Fewer round-trips to server for faster UX


Networking

- Use GZIP for text data whenever possible
 - Framework GZIP libs go directly to native code, and are perfect for streams

```
import java.util.zip.GZIPInputStream;

HttpGet request =
 new HttpGet("http://example.com/gzipcontent");

HttpResponse resp =
 new DefaultHttpClient().execute(request);

HttpEntity entity = response.getEntity();


InputStream compressed = entity.getContent();

InputStream rawData = new GZIPInputStream(compressed);
```


How can we do better? Networking

• Use GZIP for text data whenever possible


How can we do better? Foreground apps


- Wakelocks are costly if forgotten
 - Pick the lowest level possible, and use specific timeouts to work around unforseen bugs
 - Consider using android:keepScreenOn to ensure correctness

```
<LinearLayout
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:keepScreenOn="true">
```


- Recycle Java objects, especially complex objects
 - Yes, we have a GC, but usually better to just create less garbage that it has to clean up
 - XmlPullParserFactory and BitmapFactory
 - Matcher.reset(newString) for regex
 - StringBuilder.setLength(0)
 - Watch for synchronization issues, but can be safe when driven by UI thread
 - Recycling strategies are used heavily in ListView


- Use coarse network location, it's much cheaper
 - GPS: 25 seconds * 140mA = 1mAh
 - Network: 2 seconds * 180mA = 0.1mAh
- 1.5 uses AGPS when network available


- GPS time-to-fix varies wildly based on environment, and desired accuracy, and might outright fail
 - Just like wake-locks, location updates can continue after onPause(), so make sure to unregister
 - If all apps unregister correctly, user can leave GPS enabled in Settings


Foreground apps

- Floating point math is expensive
 - Using microdegrees when doing bulk geographic math

```
// GeoPoint returns value 37392778, -122041944
double lat = GeoPoint.getLatitudeE6() / 1E6;
double lon = GeoPoint.getLongitudeE6() / 1E6;
```

 Caching values when doing DPI work with DisplayMetrics

```
float density =
 getResources().getDisplayMetrics().density;
int actualWidth =
 (int)(bitmap.getWidth() * density);
```


- Accelerometer/magnetic sensors
 - Normal: 10mA (used for orientation detection)
 - UI: 15mA (about 1 per second)
 - o Game: 80mA
 - Fastest: 90mA
- Same cost for accelerometer, magnetic, orientation sensors on HTC Dream


How can we do better? Background apps


Background apps

- Services should be short-lived; these aren't daemons
 - Each process costs 2MB and risks being killed/restarted as foreground apps need memory
 - Otherwise, keep memory usage low so you're not the first target
- Trigger wake-up through AlarmManager or with <receiver> manifest elements
 - stopSelf() when finished


Background apps


- Start service using AlarmManager
 - Use the _WAKEUP flags with caution
 - App that updates every 30 minutes, but only when device is already awake


Background apps

 Use setInexactRepeating() so the system can bin your update together with others


Background apps

- Start your service using <receiver> in manifest
 - Intent.ACTION_TIMEZONE_CHANGED
 - ConnectivityManager.CONNECTIVITY_ACTION
 - Intent.ACTION_DEVICE_STORAGE_LOW
 - Intent.ACTION BATTERY LOW
 - Intent.ACTION MEDIA MOUNTED


Background apps

 Dynamically enabling/disabling <receiver> components in manifest, especially when no-ops


Background apps

 Checking current battery and network state before running a full update


```
public void onCreate() {
 // Register for sticky broadcast and send default
 registerReceiver (mReceiver, mFilter);
 mHandler.sendEmptyMessageDelayed(MSG BATT, 1000);
IntentFilter mFilter =
 new IntentFilter(Intent.ACTION BATTERY CHANGED);
BroadcastReceiver mReceiver = new BroadcastReceiver() {
 public void onReceive(Context context, Intent intent) {
 // Found sticky broadcast, so trigger update
 unregisterReceiver (mReceiver);
 mHandler.removeMessages(MSG BATT);
 mHandler.obtainMessage(MSG BATT, intent).sendToTarget();
```


Beyond 1.5


Users will be watching!


- 1.5 is already keeping stats on which apps are using CPU, network, wakelocks
- Simplified version coming in future, and users will uninstall apps that abuse battery
- Consider giving users options for battery usage, like update intervals, and check the "no background data" flag


Takeaways

- Use an efficient parser and GZIP to make best use of network and CPU resources
- Services that sleep or poll are bad, use <receiver> and AlarmManager instead
 - Disable manifest elements when no-op
 - Wake up along with everyone else (inexact alarms)
- Wait for better network/battery for bulk transfers
- Give users choices about background behavior


Q&A

Post your questions for this talk on Google Moderator: code.google.com/events/io/questions

Google[™] 09