

Accelerated Development with Linaro

Infrastructure, Validation, and Optimization

Jim Huang (黄敬群)

Developer, **Linaro** : <jim.huang@linaro.org>

Developer, Oxlab: <jserv@0xlab.org>

May 18, 2011

Agenda

- Infrastructure
 - Linaro Accelerating Product Development
 - Working Groups
 - Evaluation Builds
- Validation
- Optimization

Open Source Revolution

- Billions of consumer devices rely on open source software
 - Google Android, Apple iOS, RIM, Windows Mobile, ...
- OEMs and ODMs want chip vendors to offer the best open source support for their SoCs and to avoid low level fragmentation speeding their time to market
 - Example: Qualcomm/QuIC
- This necessitates working together kernel consolidation, aligned investment, defragmentation, aligned upstreaming, open source leadership

About Linaro

"to make it easier and quicker for ARM partners to deploy the latest technology into optimized Linux based products"

- Founded in June 2010
- Members align their open source strategy with Linaro
- Provides shared Leadership in open source

What does Linaro do?

- Delivers a optimized code base
 - Kernel and vital middleware
 - Applied across all member SoCs
- Tools
 - Best compiler, debugger, profiler
- Enabled on the latest SoCs
 - Cortex A8, A9, & A15 processors
- Delivered upstream
 - Evaluation builds for key distributions - Android, Chrome, Ubuntu, Other Linux
 - Test & Validation framework for member SoCs

- Infrastructure
 Linaro Accelerating Product Development
 - Working Groups
 - Evaluation Builds
- Validation
- Optimization

Where does Linaro fit?

Downstream

Engineering units

Optimization & Innovation

Working Groups

Kernel Consolidation

Toolchain

Graphics

Power Management

Multimedia

Platform Engineering

Validation & Benchmarking

Evaluation Builds Android, Ubuntu, Chrome, IVI...

Infrastructure Release management SoC support and optimization

anding.

Teams Samsung LSI

Texas Instr.

ST-Ericsson

Freescale

Validation, benchmarking, release management

Working with Linaro

- Linaro kernel becomes members most advanced
- Vendor BSP and Linaro landing team engineers work together
- Get latest software on latest SoCs with upstream support

WGs: Alignment, Optimization, Leadership

 Aligned investment: boot, power mgmt, Float, kernel...

Open source Leadership

Latest software on latest HW

Optimization & Innovation

Working Groups

Kernel Consolidation

Toolchain

Graphics

Power Management

Multimedia

Linaro eval builds & test farms

OEM Linux

- Linaro evaluation builds push latest software into distributions
- Validation test farms monitor improvements in software quality
- Benchmarking ensures continuous improvements in performance

Platform Engineering

Validation & Benchmarking

Evaluation
Builds
Android, Ubuntu

Infrastructur

e

Release

management

Validation & Eval builds

Linaro Evaluation Android Build

- Reduced TTM with streamlined integration
- Increased optimisation and benchmarking
- Validation on multiple hardware

Early Android for latest member hardware with Linaro optimisations

Test & Validation farm Benchmarking

Evaluation Builds

- Builds of key distributions incorporating Linaro's technology
- Initial Evaluation builds (11.05)
 - Android 2.3 Gingerbread
 - Ubuntu 11.04

Benefits of Evaluation Builds

- Demonstrate the output of the working groups
- Real-life product-quality distributions for Linaro performance and regression testing
- Closer to understanding and delivering tangible deliverables that shorten the TTM
- Serve as basis for OEM/ODM commercialization
- Validate members silicon and reference designs
- Attract distribution owners to Linaro
- Attract a wider community audience

Linaro 2011

Delivery

Upstream

Evaluation Builds Quality & Performance

Automated Testing

Test & Validation Framework

Support

Ecosystem

Member Services

11.05: Working Group Deliverables

- Toolchain
 - Produce the best all-round v7 GCC compiler
 - EEMBC DENBench/ConsumerBench, SPEC CPU2006
 - linaro-gcc 4.5 & 4.6, linaro-gdb 7.2, cortexstrings 1.0
 - ARM-enhance/port gemu, libunwind, Itrace, gold, libgo
- Kernel
 - Linaro Linux and Linaro Android trees
 - Devicetree evaluation kernels
 - GPU and MM implementation guidelines
- Power Management
 - Standard ARM-enhanced management mechanisms
 - Hotplug, thermal and clock/regulator tree common interfaces
 - Allow custom engines to encode policies
 - Tools to demonstrate interfaces and debug behaviors

11.05: Working Group Deliverables

Multimedia

- A multimedia optimization workbench
- ARM-enhanced JPEG and VP8 decoding
- OpenMAX-standardized components
- Free content for benchmarks and testing

Graphics

- OpenGL ES backends for Cairo, Skia, meegotouchcompositor, chromium-wm and compiz
- Work with vendors and upstream to document a common ARM-standard acceleration framework

Quality & Performance

- Open source code has limited testing as it is created
- Linaro needs to quantitatively measure its performance & quality over time
 - Benchmarks
 - Power consumption under system loads
 - System stability
- Linaro engineering needs improved tools
 - Smoke testing
 - Regression testing
 - Automated testing with real distributions

- Infrastructure
 Linaro Accelerating Product Development
 - Working Groups
 - Evaluation Builds
- Validation
- Optimization

Linaro Test & Validation

- We have started to develop our test & validation farm to benefit members & our own engineering
- Populated by member hardware
- Goals
 - Linaro 11.05
 - Running automated daily builds and smoke tests
 - Running daily benchmarks
 - At least 2 member boards
 - Linaro 11.11 and beyond
 - Automated performance tests on release and daily builds
 - Automated stability tests
 - Hardware from all members
 - Web dashboard available

Automated Validation for Android

Android benchmark running on **LAVA**. Automated Validation flow includes from deploy, then reboot, testing, benchmark running, and result submit.

Android support on LAVA https://wiki.linaro.org/Platform/Validation/LAVA

Android related commands in LAVA:

- * deploy linaro android image
- * boot_linaro_android_image
- * test android basic
- * test_android_monkey
- * test android 0xbench
- * submit_results_on_host

nome Reports —	Dungle Streams AM	LKPU	41			Launch Control Version: 0.3c10 Home Reports ** Bundle Streams XML-RPC API							
You are here: » Home » Bundle Streams »/anonymous/android-beagle01-basic/													
Uploaded On most recent first	Analyzed	Test	Run	Pass	Fail	Skip	Unkno						
April 27, 2011 5:23 p.m.	1 day, 16 hours ago	basic	Test run 1b8ff0f0-70f3-11e0-b5f6-0026c747dbf8	3	1	0	0						
		Last.	Tb 1-01-200 7024 11-0 -267 0026-7474b60	2	2	0	0						
April 26, 2011 7:41 p.m.	2 days, 13 hours ago	basic	Test run 1e01c298-703d-11e0-a267-0026c747dbf8	-	-								
April 26, 2011 7:41 p.m. April 26, 2011 7:37 p.m.	2 days, 13 hours ago 2 days, 13 hours ago	basic	Test run a77e00c8-703c-11e0-8350-0026c747dbf8	2	2	0	0						

https://code.launchpad.net/~linaro-validation/lava/trunk

Reference hardware: Beagleboard xM Pandaboard

https://wiki.linaro.org/JeremyChang/Sandbox/LavaAndroidValidation
Android-dev branch:

lp:~jeremychang/lava/android-support

Oxbench: comprehensive open source benchmark suite_for Android

- A set of system utilities for Android to perform comprehensive system benchmarking
 - Dalvik VM performance
 - OpenGL|ES performance
 - Android Graphics framework performance
 - I/O performance
 - Connectivity performance
 - Micro-benchmark: stanard C library, system call, latency, Java invocation, ...

The Linpack Benchronumerically intensivhas been used for years measure the floating point performance of computers.

Collect and Analyze results in the cloud

- Infrastructure
 Linaro Accelerating Product Development
 - Working Groups
 - Evaluation Builds
- Validation
- Optimization

Android Platform Team

https://wiki.linaro.org/Platform/Android

- Scope
 - Provide Linaro optimized builds of the Android software stack
 - Help consolidate and improve the Android ecosphere
 - Extend Android validation
- Goals
 - Reduce ODM/OEM time-to-market
 - Upstream Linaro optimizations

11.05 Accomplishments

- 25 patches sent upstream, 9 merged
 - Merged Sample
 - bionic: Add ARM optimized strcpy()
 - libpng: use GCC visibility to reduce shared library size
 - Allow building toolchain without target gdb alternatively.
 - Accepted Sample
 - libpixelflinger: Add ARM NEON optimized scanline_t32cb16
 - Dramtically improve boot animation performance

Development Aspects

- ARM specific optimizations
 - multi-core for bionic libc, dalvik, skia, blitter, RenderScript, WebKit, etc.
- Figure out hotspot for further improvements and and apply strong validation
- SoC vendor HAL/enhancement consolidation=
- code size, performance, debugging facility, introducing latest technologies
 - Recompiled by Linaro Toolchain for Android (2011.04), skia obtains 10% performance gain. Up to 150% for specialized routines

11.05 Accomplishments

Created daily Android builds

Released 11.04 Panda-LEB build

How Linaro delivers value

- Linaro provides a common platform for member SoCs and Linux distributions
 - Enables SiP, Distribution, OEM, ODM to focus on value add rather than common core code
- Multiplier effect of multiple member resources working on common code base
- Access to test & validation framework
- Support and services
- Faster time to market for end products

Roadmap

- Work with distributions to become the enablement channel for member SoCs
- Work with ARM to deliver open source support for Cortex A15
- Continue to work on ARM generic SoC optimization including toolchain support, NEON and SMP issues
- Support new market segments
 - DTV/STB, Server

Benefits to everyone

- SoC Vendors
 - Linaro makes Linux BSPs easier to create and support
 - Ability to accelerate TTM for new products through working inside Linaro before SoC release
- Distributions
 - Linaro enables rapid support for multiple SoCs for new distribution versions
- OEM/ODM
 - Software and tool reuse between projects
 - Faster TTM
- Carriers & Segment Leaders
 - Linaro enables a standardized ARM Linux core for segment specific distributions (mobile, STB, embedded etc.)

Summary

- Linaro is a not for profit software engineering company owned by ARM, IBM and SoC vendors
 - Delivers core Linux technology for ARM SoCs
 - Faster product TTM through better integration of ARM with upstream & distributions
 - Members get significant advantages of belonging to Linaro: Multiplier effect, latest software on latest SoCs, defragmentation & happy customers

www.linaro.org

