Android Power Management Hacks

: suspend/resume, early_suspend/late_resume, wakelock, battery service ...

CIOFCUD

chunghan.yi@gmail.com, slowboot

Revision	작성자	비고
0.1	이 충 한	최초 작성 12/20/2011
0.6	이 충 한	12/21/2011 (1차 보강)
0.7	이 충 한	12/22/2011 (wakelock 보강)
0.8	이 충 한	12/26/2011 (정리)

목차

- 1. Linux Power Management
- → PM Core, Suspend/Resume
- 2. Android Power Management
- → PowerManager/PowerManagerService, EarlySuspend/LateResume
- 3. Wake Lock
- **J** application wakelock, driver wakelock
- 4. Runtime PM
- 5. Battery Service
- → BatteryService, battery driver, power supply class, uevent
- References

1. Linux Power Management(1) - Overview

4) drivers/base/power/*

1. Linux Power Management(2) – PM Core

Power Management Core

- → Kernel 내에서 suspend/resume 제어 담당
- → kernel/power/main.c
- → Application 에서 아래 명령 수행으로 suspend 시작됨 # echo mem > /sys/power/state
- → main.c의 state_store() 함수내의 enter_state() 함수에 의해 시작!!!

struct platform_suspend_ops

→ arch/arm/mach-xxx/pm.c

platform_driver or device_driver

```
struct platform_suspend_ops {
 int (*valid)(suspend_state_t state);
 int (*begin)(suspend_state_t state);
 int (*prepare)(void);
 int (*prepare_late)(void);
 int (*enter)(suspend_state_t state);
 void (*wake)(void);
 void (*finish)(void);
 void (*end)(void);
 void (*recover)(void);
struct platform_driver {
  int (*probe)(struct platform_device *);
  int (*remove)(struct platform_device *);
  int (*shutdown)(struct platform_device *);
  int (*suspend)(struct platform_device *, ...);
  int (*suspend_late)(struct platform_device *, ...);
  int (*resume_early)(struct platform_device *);
 int (*resume)(struct platform_device *);
```

1. Linux Power Management(3) – Power States

Power States(/sys/power/state)

- 1) on
 - → 켜져 있는 상태
- 2) **standby**(Standby)
 - → 최소한도의 power saving 제공
 - → 이 상태(standby)에서 ON 상태로 전환하는데, 1-2초 정도 소요
- 3) mem(Suspend-to-RAM)
 - → 중요한 power saving 제공
 - → 이 상태(Suspend-to-RAM)에서 ON 상태로 전환하는데, 3-5초 정도 소요
- 4) disk(Suspend-to-Disk)
 - → 가장 많은 power saving 제공
 - → 이 상태(Suspend-to-Disk)에서 ON 상태로 전환하는데,대략30초 소요

Power State 확인

cat /sys/power/state

Power State **변경**

echo mem > /sys/power/state

echo standby > /sys/power/state

1. Linux Power Management(4) – Suspend/Resume

Suspend 절차:

- *) application으로 부터 "echo mem > /sys/power/state" 형태로 suspend 시작
- 1) 프로세스와 task를 freezing 시키고,
- 2) 모든 device driver의 suspend callback 함수 호출
- 3) CPU와 core device 를 suspend 시킴

Resume 절차:

- *) interrupt 등에 의해 시작됨(예: power key 누름, 전화 걸려옴 ...). 따라서 이와 관련된 장치는 항상 wakeup 상태로 있어야 함.
- 1) System 장치(/sys/devices/system) 를 먼저 깨우고,
- 2) IRQ 활성화, CPU 활성화
- 3) 나머지 모든 장치를 깨우고(resume callback 함수 호출), freezing되어 있는 프로세스와 task를 깨움.

<참고사항: platform_drivers 혹은 device_drivers의 suspend callback 함수 호출 flow 분석>

```
1) state store()
 kernel/power/main.c
 kernel/power/suspend.c
2) enter state()
  → android early suspend patch가 적용된 경우에는 진입 point가
 request suspend state() 함수로 변경됨.
3) suspend_devices_and_enter()
 kernel/power/suspend.c
4) dpm suspend start()
 drivers/base/power/main.c
5) dpm_suspend()
  → "Execute <suspend> callbacks for all non-sysdev devices."
6) device_suspend()
7) __device_suspend( )
 drivers/base/power/main.c
8) legacy_suspend(dev, state, dev->class->suspend);
```


(*) 사용자가 정의한 driver내의 suspend callback 함수는 대략 위의 순서를 따라 호출된다. (*) 한편, platform_suspend_ops data structure는 arch/arm/mach-xxx/pm.c에서 초기화되며, 앞 페이지의 그림에서 처럼, 적당한 시점(?)에서 callback 함수(.valid, .enter, .begin 등)가 호출된다.

2. Android Power Management - Overview (*) Android 추가 사항 goToSleep WakeLock .acquire() WakeLock.release () 1) PowerManager 2) PowerManagerService PowerManager PowerManager.java 3) JNI 4) HAL(power.c) Binder IPC 5) Kernel - Early suspend/late resume PowerManagerService PowerManagerService .java - wakelock setScreenState () acquireWakeLock () releaseWakeLock () **ShutdownThread** Watchdog Power reboot() shutdown () — ShutdownThread.java Watchdogjava Power.java android_os_Power_shutdown() JAVA acquireWakeLock () releaseWakeLock () setScreenState () android_os_Power_reboot() android os Power android os Power.cpp release _wake _lock() NATIVE reboot() acquire_wake_lock() set_screen_state() Power Libc hardware/libhardware_legacy/power/power.c /sys/reboot.h "on", "mem" reboot sys call /sys/power/state wake unlock KERNEL Android Power Management register_early_suspend() kernel/power/wakelock.c ____ unregister_early_suspend () ____ kernel/power/earlysuspend .c Sys Call Handler kernel /sys .c Linux Power Management

2. Android Power Management - Early Suspend/Late Resume

2. Android Power Management - Early Suspend/1

2. Android Power Management - Early Suspend/2

< Early Suspend & Suspend Step>

- (A) Android application에서 application 수행 중, 임의의 시점에서 wakelock을 건다.
- (B) Linux device driver에서 driver 동작 중, 임의의 시점에서 wakelock을 건다.
- (1)Sleep 요청(goToSleep)이 들어온다.
- PowerManager -> PowerManagerService -> HAL(Power.c)을 거쳐 kernel로 suspend(=sleep) 요청이 내려간다.
 - → 화면이 off일 때, Power Manager Service는 early suspend를 요청한다.
 - → PARITAL_WAKE_LOCK을 제외한 wake lock이 잡혀 있을 경우에는 early suspend를 요청하지 않는다.
 - → "mem" 값을 "/sys/power/state"에 기록한다.
- (3) early_suspend를 처리하기 위한 work(early_suspend_work)을 <suspend> work queue에 전달한다.

<work queue 내부 처리>

- → early_suspend() 함수 내에서는 사용자가 등록한 early_suspend callback 함수를 모두 호출 **かだ**.
- → 마지막으로 main wake lock을 풀어준다.
- (4) 현재 동작중인 wake lock이 존재하는지 확인(세 군데)하여, 없을 경우 suspend를 처리하기 위한 work(suspend_work)을 <suspend> work queue에 전달한다.
 - → wake lock 존재 여부 검사는 timer를 이용하여 주기적으로 수행하는 것은 물론이고, wake_lock()/wake_unlock()함수 호출 시에도 행해진다. Wakelock이 존재하지 않을 경우, 이 곳에서 suspend work을 <suspend> work queue로 던지게 됨^^.
 - → Wake lock은 application 및 linux device driver에서 생성 가능하다.
 - → 또한, suspend/resume을 관리하기 위한 main_wake_lock이 존재한다.
- (5) 시스템이 마침내 suspend 상태로 바뀐다.

2. Android Power Management - Late Resume/1

2. Android Power Management - Late Resume/2

<Resume & Late Resume Step>

- (1) 사용자가 power key를 누른다.
 - → System을 resume 시키는 방법은 이 외에도 여러 가지가 있을 수 있음(ex: 전화가 온다).
- (2) (interrupt 처리와 유사하게) kernel이 resume 루틴을 구동시킨다.
 - → 이 부분은 좀 더 확인해 볼 필요가 있겠음^^
- (3) Power key는 input driver를 경유하여, android framework으로 전달된다.
- (4) Android framework으로 전달된 power key는 다시 (system_server 내의)EventHub -> Input Manager -> Window Manager 순으로 차례로 전달된다.
- (5) Window Manager는 power key를 인식하고, 이를 PowerManager -> PowerManagerService에게 전달한다.
 - → Power key가 아닌 경우에는 버린다.
- (6) PowerManagerService는 early suspend와 유사한 처리 과정을 거쳐 kernel에 late resume 요청을 한다.
- (7) 이 과정에서 "on" 값을 "/sys/power/state"에 기록한다.
- (8) late_resume을 처리하기에 앞서 "main_wake_lock"을 enable시킨다.
 - → 이 "main_wake_lock"은 early_suspend() 함수에서 다시 disable될 것이다.
- (9) Late resume을 처리하기 위한 work(late_resume_work)을 <suspend> work queue에 전달한다.
 - → 이후, early_suspend 시에 suspend되었던, 장치들이 다시 깨어나게 된다.

2. Android Power Management – suspend work queue/1

- (*) 앞서 절차 설명에서 언급한 바와 같이, early_suspend와 late_resume 처리를 위해 <suspend> work queue가 사용되고 있음^^
- (*) 또한, early_suspend 후, 실행되는 suspend 루틴도 work queue형태로 처리되고 있다.
- (*) Android patch가 적용된 kernel의 경우는 suspend 진입 시점이 아래와 같이 존재할 수 있다.
 - a) timer로 주기적인 검사 도중, wake_lock이 하나도 존재하지 않음을 발견한 시점
 - b) wake_lock(), wake_unlock() 함수에서 검사했을 때, wake_lock이 존재하지 않는 시점
- (*) 보다 자세한 사항은 kernel/power/earlysuspend.c, wakelock.c 파일 참조 !!!

2. Android Power Management – suspend work queue/2

<suspend sys_sync> work queue thread

# ps							
USER	PID	PPID	VSIZE	RSS	WCHAN	PC	NAME
root	1	0	348	212	800f21b8	0000877c	S /init
root	2	0	0	0	80090b14	00000000	S kthreadd
root	3	2	0	0	8007fed0	00000000	S ksoftirqd/0
root	4	2	0	0	8008d33c	00000000	S events/0
root	5	2	0	0	8008d33c	00000000	S khelper
root	6	2	0	0	80097688	00000000	S async/mgr
root	7	2	0	0	8008d33c	00000000	S suspend_sys_syn
root	8	2	0	0	8008d33c	00000000	S suspend
root	9	2	0	0	800cf420	00000000	S sync_supers

<suspend> work queue thread

(*) android appl 및 linux device driver는 각각 독립적으로 wakelock을 설정할 수 있다. (*) PowerManager로 부터 내려온 suspend 명령은 wakelock이 존재하는 상태에서는 무시되며, wakelock이 없을 경우, system이 suspend 상태로 들어가게 된다^^.

PowerManager pm = (*PowerManager*)*getSystemService*(*Context.POWER_SERVICE*); PowerManager.WakeLock wl = pm.newWakeLock(PowerManager.SCREEN_DIM_WAKE_LOCK, "My *Tag"*); wl.acquire(); /* screeen will stay on during this section ... */ wl.release(); SCREEN_BRIGHT_WAKE_LOCK **FULL WAKE LOCK** PARTIAL_WAKE_LOCK SCREEN_DIM_WAKE_LOCK "PowerManagerService" "main" PARTIAL WAKE LOCK PARTIAL WAKE LOCK PARTIAL WAKE LOCK

3. Wakelock(2) - application wakelock: 47/X/ Wakelock flag 2/2/0/

Wakelock flag	의미(application code에서 사용함)
1) PARTIAL_WAKE_LOCK	CPU는 동작하고 있으나, screen은 on 이 아닐 수 있는 상태.
2) SCREEN_DIM_WAKE_LOCK	Screen은 on 상태이나, keyboard backlight는 꺼질 수 있는 상태
3) SCREEN_BRIGHT_WAKE_LOCK	Screen은 가장 밝은 상태임. Keyboard backlight는 꺼질 수 있음.
4) FULL_WAKE_LOCK	Screen과 keyoard가 가장 밝은 상태에 있음.

3. Wakelock(3) - Acquiring wakelock by application

(*) android appl에서 wakelock을 사용하는 예 → acquire 과정

3. Wakelock(4) - Releasing wakelock by application

(*) android appl에서 wakelock을 사용하는 예 → release 과정

3. Wakelock(5) – Kernel wakelock

- (*) **wakelock**: android 전원 관리 시스템의 핵심을 이루는 기능으로, 시스템이 <u>suspend</u>혹은 <u>low power state</u>로 가는 것을 막아주는 메카니즘(google에서 만듦)이다.
- (*) Smart Phone은 전류를 많이 소모하므로, 항시 sleep mode로 빠질 준비를 해야 한다.
- (*) wake_lock_init의 인자로 넘겨준, name 값은 /proc/wakelocks에서 확인 가능함.

3. Wakelock(6) – Kernel wakelock

<Kernel Wakelock 관련 API 모음>

[**변수 선언**] struct wakelock mywakelock;

[**本기화] wake_lock_init**(&mywakelock, int type, "wakelock_name");

- **→** *type* :
 - WAKE_LOCK_SUSPEND: 시스템이 suspend 상태(full system suspend)로 가는 것을 막음
 - WAKE_LOCK_IDLE: 시스템이 low-power idle 상태로 가는 것을 막음.

[To hold(wake 상태로 유지)] wake_lock(&mywakelock);

[To release(sleep 상태로 이동)] wake_unlock(&mywakelock);

[To release(<u>일정 시간 후</u>, sleep 상태로 이동)] wake_lock_timeout(&mywakelock, HZ);

[제거] wake_lock_destroy (&mywakelock);

[**/|E|**] long has_wake_lock(int type);

→ 한 개 이상의 wake lock 이 사용 중이면 non-zero 값 return 함.

3. Wakelock(7) – Kernel wakelock internal/1

(*) wakelock은 특별한 사항은 없고, 아래에서 보는 것 처럼, active_wake_locks list에 목록이 존재하지 않을 경우, suspend로 진입이 가능한 형태로 구성되어 있다. (*) 뿐만 아니라, wake_lock 자체도 flags 및 expires 필드만을 가지고 운영되는 매우 간단한 구조체임을 알 수 있다(kernel/power/wakelock.c 파일 참조).

3. Wakelock(7) – Kernel wakelock internal/2

wakelocks_init () 함수 분석[참고 사항] (kernel/power/wakelock.c) 1) main_wake_lock, unknown_wakeup 등 두 개의 wakelock 초기화 2) 자신을 platform_device(power_device), platform_driver(power_driver) 형태 로 등록 struct platform_driver power_driver = { .driver.name = "power", .driver.pm = &power_driver_pm_ops, struct platform_device power_device = { .name = "power",3) suspend_sys_sync 및 suspend work queue 생성 → 각각 sys_sync 및 early_suspend/suspend/late_resume 용 work queue → sys_sync는 process freeze 시, 조건을 check하기 위해 사용 4) suspend_sys_sync_comp completion 생성 → kernel/power/process.c 파일의 freeze_processes() 함수 내에서 suspend_sys_sync_wait() 함수 호출시, wait_for_completion이 호출되고,

suspend_sys_sync_timer handler내에서 complete를 호출해주게 됨.

5) /proc/wakelocks 생성

4. Linux Runtime PM

```
(*) I/O 장치들에 대해, run-time 에 low-power state로 만들거나, wake-
up 시키는 것을 run-time power management라고 함.
(*) PM core 에서 아래의 callback 함수를 정의(등록)한 드라이버에
대해 작업을 수행한다.
(*) include/linux/pm.h 파일 참조
struct dev_pm_ops {
 int (*prepare)(struct device *dev);
 void (*complete)(struct device *dev);
 int (*suspend)(struct device *dev);
 int (*resume)(struct device *dev);
 int (*freeze)(struct device *dev);
 int (*thaw)(struct device *dev);
 int (*poweroff)(struct device *dev);
 int (*runtime_suspend)(struct device *dev);
 int (*runtime resume)(struct device *dev);
 int (*runtime_idle)(struct device *dev);
```

5. Battery Service(1) - Overview

sendIntent(battery 정보 전달)

- 1) Linux kernel의 power supply class를 사용함
 - → /sys/class/power_supply
- 2) Battery 상태를 갱신하기 위하여 uevent 사용함.
- → SUBSYSTEM=power_supply
- 3) BatteryService가 battery 상태를 주기적으로 모니터링함. 새로운 상태를 다른 서비스로 전달(intent 이용)함.

linux kernel battery driver>

- (*) drivers/power_supply*.c
 - → power supply class를 위한 공통 파일
- (*) drivers/power/ds2784_battery.c
 - → 이건 battery driver의 예임.
 - → 위의 power supply code와 연계됨

<u>5. Battery Service(2) – uevent 전달 과정</u>

5. Battery Service(3) – battery driver **4**/(1)

<ds2784 battery driver probe 함수 소개>

(drivers/power/ds2784_battery.c)

- (1) ds2784 battery driver는 platform driver 임.
- (2) ds2784_device_info용 buffer를 하나 할당함.
- (3) platform_set_drvdata() 함수를 호출하여, ds2784_device_info를 pdev (platform_device 포인터)에 저장함.
- (4) ds2784_device_info data structure의 각 필드를 채움.
- (5) power_supply_register 함수를 호출하여, power supply 드라이버로 등록함 (/sys/class/power_supply).
 - → drivers/power/power_supply*.c 파일 참조
- (6) Battery monitoring 용 work queue(ds2784_battery_work)를 생성
 - → 이 monitoring 함수 내에서 battery의 상태를 모니터링하여, uevent를 날리게 됨.
 - → 이때, power_supply_core.c 파일을 이용함.
 [참고] ds2784_battery_work() => ds2784_battery_update_status() => power_supply_changed() => power_supply_changed_work() => kobject_uevent() ...
- (7) wake_lock을 생성 및 초기화함(work_wake_lock).
- (8) alarm를 초기화(ds2784_battery_alarm) 함.
 - → 이 alarm에서 주기적으로 battery monitoring work 을 호출해주게 됨.
- (9) (6)에서 생성한 work queue에 work을 하나 던짐(시작) ...

5. Battery Service(3) – battery driver **4**/(2)

References

- 1) %233.GTUG-Android-Power Management.pdf ... [Renaldo Noma 2010]
- 2) Suspend-to-RAM in Linux [Proceedings of the Linux Symposium July 23rd-26th, 2008]
- 3) Power Management & Battery Life ... [The 7th Korea Android Conference, Kwangwoo LEE, kwangwoo.lee@gmail.com]
- 4) Some Internet Articles ...

Slow Boot