

Performance Analysis of Android Platform

Jawad Manzoor EMDC 21-Nov-2010

Table of Contents

1	. Intr	oduction	3
2	. And	droid Architecture	3
3	. Dal	vik Virtual Machine	4
	3.1 Ar	chitecture of Dalvik VM	4
	3.2 Da	alvik Byte Code	4
	3.3 Da	alvik optimizations	4
	3.4 Cc	omparison of Dalvik VM with Java VM	5
	3.5 Siz	ze Comparison of Dex & Jar Files	5
4	. And	droid Performance Monitoring Tools	5
	4.1 Ar	ndroid Debug Bridge	6
	4.1	1 procrank	6
	4.1	.2 dumpsys meminfo	7
	4.1	.3 vmstat	8
	4.2 Da	alvik Debug Monitor	9
5	. Ехр	eriment and Performance Results	9
	5.1	CPU utilization	10
	5.2	Memory usage	11
R	eferen	res	11

1. Introduction

Android is the first comprehensive open source mobile software stack introduced in the market by Open Handset Alliance (OHA - A global alliance of leading technology and mobile industries)[1]. It consists of complete mobile operating system supported by Linux kernel, a newly built Dalvik virtual machine, and some modern day mobile applications.

2. Android Architecture

Android system architecture is composed of four layers. Mobile applications are on upper most layer, underneath that the second layer contains the application framework. The application framework is a built-in toolkit, which provides set of services to the Android developers in order to build innovative and efficient Android applications. The third layer provides the C/C++ native libraries and Android Runtime (which further consists of two modules, Dalvik virtual machine and Android core libraries). The last layer is Linux kernel that manages low level resources; such as memory management, power management, hardware drivers, process management, etc.

Figure 1: Android architecture

3. Dalvik Virtual Machine

All mobile systems features little RAM, low performance CPU, slow internal flash memory, and limited battery power. Therefore, a need was felt for a VM that could provide better performance with limited resources. So came Dalvik [2], designed to run on Linux kernel, which provides process threading, pre-processing for faster application execution, User ID based security procedures and inter-process communication. Dalvik is a virtual machine that is designed specifically for the Android platform. Unlike most of virtual machines that are stack based[4], Dalvik architecture is register based[4]. It is optimized to use less space. The interpreter is simplified for faster execution.

3.1 Architecture of Dalvik VM

Dalvik is a register based architecture making it faster and performance efficient for running application code. It has to operate on Dalvik byte code rather than Java byte code. The supported functionalities are:

- Dalvik execution file format.
- Dalvik instruction set
- I2ME CLDC API
- Multi-threading.

The supported libraries in Dalvik include:

- 1. dalvik/libcore (written in C/C++)
- 2. dalvik/vm/native (written in C/C++)
- 3. OpenSSL (for encryption)
- 4. zlib (free, general-purpose, data-compression library)
- 5. ICU (for character encoding)
- 6. java packages (including java.nio, java.lang, java.util)
- 7. Apache Harmony classlib (including Apache HttpClient)

3.2 Dalvik Byte Code

Dalvik operates on its own form of byte-code known as Dalvik byte code. This byte code is created from the Java byte code with the help of "dx" tool and stored in .dex file. Reason for using its own byte is obvious. It prepares its byte code for optimal performance before it is executed.

3.3 Dalvik optimizations

To overcome memory limitations, system overhead, redundancy, and similar issues Dalvik performs several optimizations. To minimize the system memory usage, dex files are mapped read-only (for security purpose), and also sharing is allowed between processes. This avoids unnecessary repetition of data, and reduces memory usage. It also aggregates multiple classes into single dex file to avoid redundancy. This saves a lot of memory for the system. For reducing overhead to the system the byte code is optimized by ordering the byte-code and word alignment adjustment, before launching an application. Dalvik is therefore optimized for running many concurrent instances even in the limited memory of a mobile phone [4]. Byte-code verification is a slow process, so Dalvik makes processing fast by performing pre-verification of this byte code.

3.4 Comparison of Dalvik VM with Java VM

The following table depicts different aspects of both VMs.

Criteria	Dalvik	JVM		
Architecture	Register-based	Stack-based		
OS Support	Android	All		
Reverse Engineering-tools	A few(dexdump,ddx)	Many (jad, bcel,_ndbugs,)		
Executables	DEX	JAR		
Constant-Pool	Per application	Per class		

Table 1: Different Aspects of both the VM's [7]

3.5 Size Comparison of Dex & Jar Files

From this table it is evident that even the uncompressed dex fie is taking less space than the compressed jar file.

Contents	Uncompressed	jar file	Compressed jar	files	Uncompressed dex		
					file		
	In Bytes	In %	In Bytes	In %	In Bytes	In %	
Common System	21445320	100	10662048	50	10311972	48	
Libraries							
Web browser	470312	100	232065	49	209248	44	
Application							
Alarm Check	119200	100	61658	52	53020	44	
Application							

Table 2: Size Comparison between Jar & Dex files [8].

4. Android Performance Monitoring Tools

Android SDK comes with Android Debug Bridge (adb) and Dalvik Debug Monitor Service or DDMS which provide a bunch of services to monitor system performance. These tools can be used to see the memory and CPU usage of specific applications.

4.1 Android Debug Bridge

Android Debug Bridge (adb) is a versatile tool which facilitates managing the state of an emulator instance or Android-powered device. Adb provides an ash shell that can be used to run a variety of commands on an emulator or device.

4.1.1 procrank

procrank shows a quick summary of process memory utilization. By default, it shows Vss, Rss, Pss and Uss, and sorts by Vss.

- Vss = virtual set size
- Rss = resident set size
- Pss = proportional set size
- Uss = unique set size

In general, the two numbers Pss and Uss are useful. Vss and Rss are generally worthless, because they don't accurately reflect a process's usage of pages shared with other processes.

- Uss is the set of pages that are unique to a process. This is the amount of memory that would be freed if the application was terminated right now.
- Pss is the amount of memory shared with other processes, accounted in a way that the amount is divided evenly between the processes that share it. This is memory that would not be released if the process was terminated, but is indicative of the amount that this process is "contributing" to the overall memory load.

Procrank command was executed and the following output was recorded:

PID	Vss	Rss	Pss	Uss	cmdline
66	29048K	28448K	16024K	13012K	system_server
479	26304K	26304K	13586K	10576K	com.android.browser
176	20548K	20548K	8516K	6040K	com.android.phone
126	18344K	18344K	6886K	4704K	com.android.launcher
119	14432K	14432K	4384K	2816K	jp.co.omronsoft.openwnn
312	14988K	14988K	4291K	1888K	com.android.settings
182	14068K	14068K	4075K	2492K	android.process.media
33	12612K	12612K	2767K	1064K	zygote
34	1480K	1480K	958K	892K	/system/bin/mediaserver
536	456K	456K	261K	244K	procrank
32	472K	472K	222K	204K	/system/bin/rild
1	220K	220K	201K	200K	/init
29	360K	360K	188K	176K	/system/bin/vold
40	196K	196K	180K	180K	/sbin/adbd
30	328K	328K	160K	148K	/system/bin/netd
38	300K	300K	147K	140K	/system/bin/qemud

477	344K	344K	136K	112K	logcat
474	328K	328K	112K	60K	/system/bin/sh
264	328K	328K	112K	60K	/system/bin/sh
28	236K	236K	86K	80K	/system/bin/servicemanager
36	208K	208K	81K	76K	/system/bin/keystore
54	240K	240K	80K	72K	/system/bin/qemu-props
35	228K	228K	79K	72K	/system/bin/installd
37	192K	192K	65K	60K	/system/bin/sh
27	192K	192K	65K	60K	/system/bin/sh
31	176K	176K	57K	52K	/system/bin/debuggerd

Table 3: Output of procrank command

4.1.2 dumpsys meminfo

This command dumps system data to the screen. The pss field is the same pss you would see in procrank, shared dirty are dirty pages (unable to be paged from disk) that are shared with other processes, and private dirty are dirty pages entirely private to the process. The following is the output of the command for browser application.

```
dumpsys meminfo 479
Applications Memory Usage (kB):
Uptime: 7258613 Realtime: 7258613
** MEMINFO in pid 479 [com.android.browser] **
```

	native	dalvik	other	total	
size:	6148	3207	N/A	9355	
allocated:	6052	2739	N/A	8791	
free:	43	468	N/A	511	
(Pss):	3609	3334	6123	13066	
(shared dirty):	1400	4008	1516	6924	
(priv dirty):	3428	1144	1452	6024	

Table 4: Output of dumpsys meminfo command

4.1.3 vmstat

This command reports information about processes, memory, paging, block IO, traps, and CPU activity. For CPU usage we are generally interested in "us" and "sy" value. These values are percentages of total CPU time.

us: Time spent running non-kernel code. (user time, including nice time)

sy: Time spent running kernel code. (system time)

id: Time spent idle.

wa: Time spent waiting for IO.

Table 5 shows the out of vmstat command. The lines in red correspond to measurements taken when our test program was executing. We can see, the CPU activity has increased when we start our test application. Using this tool, the CPU usage of different android applications was measured and the average value was calculated for the time an application took to load completely. The performance comparison for the applications is discussed in section 5.

procs	memory			system		cpu								
r	b	free	mapped	anon	slab	in	CS	flt	us	ni	sy	id	wa	ir
1	0	6664	22392	43132	3252	29	97	0	2	0	4	99	0	0
4	0	6652	22392	43132	3252	96	162	0	29	0	15	54	0	1
3	0	6628	22972	43152	3252	113	185	0	81	0	19	0	0	0
1	0	6172	23272	43304	3252	111	132	0	81	0	13	0	0	0
3	0	5740	23016	43292	3256	80	136	7	18	0	56	0	0	0
2	0	4480	24216	43796	3256	103	102	6	29	0	63	0	0	0
1	0	4180	24236	44060	3256	106	108	1	72	0	21	0	0	0
1	0	3496	24332	44468	3256	102	91	8	71	0	20	0	0	0
2	0	3640	24408	44200	3256	101	97	2	71	0	18	0	0	0
1	0	3676	24412	44220	3256	116	150	0	87	0	15	0	0	0
2	0	4480	24216	43796	3256	103	102	6	29	0	63	0	0	0
1	0	4180	24236	44060	3256	106	108	1	72	0	21	0	0	0
1	0	3496	24332	44468	3256	102	91	8	78	0	17	0	0	0
2	0	3640	24408	44200	3256	101	97	2	70	0	18	0	0	0
1	0	3676	24412	44220	3256	116	150	0	87	0	15	0	0	0
0	0	5064	22108	43796	3256	34	91	0	2	0	2	97	0	0
0	0	5174	22098	43304	3256	31	81	0	3	0	3	97	0	0
0	0	5262	22076	43304	3256	23	76	0	3	0	2	97	0	0
0	0	5344	22052	43232	3256	28	65	0	1	0	4	97	0	0

Table 5: Output of vmstat

4.2 Dalvik Debug Monitor

Android ships with a debugging tool called the Dalvik Debug Monitor Server (DDMS), which provides port-forwarding services, screen capture on the device, thread and heap information on the device, logicat, process, and radio state information, incoming call and SMS spoofing, location data spoofing, and more. The following graph generated by DDMS shows the memory utilization of different applications and services running on the device.

Figure 2: Memory usage graph generated by DDMS

5. Experiment and Performance Results

The tests were executed on emulator with SDK platform Android 2.2, API8, revision 2.

Figure 3: Android Emulator

Four applications provided by android including browser, dialer, SMS and camera, were monitored. The following metrics were selected:

- The memory usage of applications.
- The CPU utilization for loading the applications.

The tools used for measuring memory and CPU usage are "dumpsys meminfo" and "vmstat" respectively.

5.1 CPU utilization

The following table shows the average CPU utilization of applications using vmstat tool. The results show that the most CPU intensive application is camera, followed by browser, phone dialer and SMS application.

Application	CPU Usage (%)
Browser	66
SMS	57
Camera	71
Dialer	60

Table 6: CPU utilization of applications

Figure 4: CPU utilization comparison

5.2 Memory usage

The following table shows the average memory usage of applications using "dumpsys meminfo" tool. The results show that the most memory intensive application is browser, followed by phone dialer, SMS application and camera.

Application	Memory Usage (KB)
Browser	9355
SMS	6455
Camera	6363
Dialer	7851

Table 7: Memory usage of applications

Figure 5: Memory usage comparison

References

[1] Homepage: Android. Available at: http://www.android.com/.

[2] Homepage: Dalvik Virtual Machine. Available at: http://www.dalvikvm.com/.

[3]Ryan Slobojan. Dalvik, android's virtual machine, generates significant debate. Available at: http://www.infoq.com/news/2007/11/dalvik.

- [4] J.E. Smith and R. Nair. Virtual machines: versatile platforms for systems and processes. Morgan Kaufmann Pub, 2005.
- [5] T. Suganuma, T. Ogasawara, M. Takeuchi, T. Yasue, M. Kawahito, K. Ishizaki, H. Komatsu, and T. Nakatani. Overview of the IBM Java just-in-time compiler. IBM Systems Journal, 39(1):175_193, 2000.
- [6] Jeff Wilcox. Android performance 2: Loop speed and the dalvik vm. Available at: http://occipital.com/blog/tag/dalvik/.
- [7] Marc Schonefeld. Reconstructing dalvik applications. Available at: http://cansecwest.com/csw09/csw09-schoenefeld.pdf.
- [8] Dan Bornstein. Dalvik virtual machine: Internals. Available at: http://sites.google.com/site/io/dalvik-vm-internals/2008-05-29-Presentation-Of-Dalvik-VM-Internals.pdf.