

下一站, Android

Jim Huang (黄敬群 /jserv)

From 0xlab - http://0xlab.org/

Dec 12, 2009

- ·「下一站」到底有多遠?
- 特立獨行的 Android:相容性探討
- 系統效能分析與評估
- 功能層面的改進:以無線通訊爲例

「下一站」到底有多遠?

```
I/DEBUG (547): Build fingerprint: 'generic/sdk/generic/:1.5/CUPCAKE/148875:eng/test-keys'
I/DEBUG (547): pid: 732, tid: 746 >>> com.flexilis <<<
I/DEBUG (547): signal 11 (SIGSEGV), fault addr 00000002
I/DEBUG (547): r0 0000000b r1 00000000 r2 487ae000 r3 80000400
I/DEBUG (547): r4 00000002 r5 80000400 r6 001e6368 r7 00000000
I/DEBUG (547): r8 00000001 r9 4360d2f8 10 40008238 fp ad083e10
I/DEBUG (547): ip 00000002 sp 46319288 lr 00000004 pc ad01663c cpsr 20000010
I/DEBUG (547): #00 pc 0001663c /system/lib/libdvm.so
I/DEBUG (547): #01 pc 00016b78 /system/lib/libdvm.so
I/DEBUG (547): #02 pc 00014678 /system/lib/libdvm.so
I/DEBUG (547): #03 pc 00014798 /system/lib/libdvm.so
I/DEBUG (547): #04 pc 000148ac /system/lib/libdvm.so
I/DEBUG (547): #05 pc 00016bc0 /system/lib/libdvm.so
I/DEBUG (547): #06 pc 0001535c /system/lib/libdvm.so
I/DEBUG (547): #07 pc 00047c94 /system/lib/libdvm.so
I/DEBUG (547): #08 pc 00058a16 /system/lib/libdvm.so
I/DEBUG (547): #09 pc 00042dba /system/lib/libdvm.so
I/DEBUG (547): #10 pc 00029430 /system/lib/libdvm.so
I/DEBUG ( 547): #11 pc 00017610 /system/lib/libdvm.so
I/DEBUG (547): #12 pc 000520ec /system/lib/libdvm.so
```


特立獨行的 Android

在Android中,您所熟悉的套件

PEN 都被取代了

OpenGL

SSL

Linux Kernel

PACE Android 的組成

Android 砍掉重練

- glibc → bionic
- Cairo → Skia

- 砍掉重練不是壞事 只是重新長出來的東西很不一樣
- FFmpeg/GStreamer → opencöre
- Id.so → linker
- Mesa3D/OpenGL
 - → PixelFlinger + OpenGL|ES
- init
- (Dalvik)

libc 大不同

```
test.c (/tmp/hello) - VIM
 檔案(F) 編輯(E) 檢視(V) 終端機(T) 分頁(B)
 glibc - OK!
 test.c (/tmp/hello) - VIM
 ×
 #include <mntent.h>
 walkingice@walkingice:/tmp/hello$ gcc test.c -o test
 2 #include <stdio.h>
 walkingice@walkingice:/tmp/hello$ file test
 test: ELF 64-bit LSB executable, x86-64, version 1 (SYSV)
 4 int main(void) {
 uses shared libs), for GNU/Linux 2.6.15, not stripped
 printf("0xlab\n");
 return 0;
 7 }
 bionic: 一連串的錯誤
 (非POSIX 相容)
mire.o / nome, watkingice, code, and ord, preparti, tinda xoo, to
/4.2.1/interwork/libgcc.a -lc -lm test.cIn file included from test.c...
/home/walkingice/code/android/bionic/libc/include/mntent.h:48: error: expected '=', ',',
sm' or ' attribute ' before 'struct'
In file included from /home/walkingice/code/android/bionic/libc/include/sys/ types.h:40,
 from /home/walkingice/code/android/bionic/libc/include/stdio.h:42,
 from test.c:2:
/home/walkingice/code/android/bionic/libc/arch-arm/include/machine/ types.h:52: error: expected
'=', ',', ';', 'asm' or ' attribute ' before 'typedef'
```

/home/walkingice/code/android/bionic/libc/arch-arm/include/machine/ types.h:64: error: expected

In file included from /home/walkingice/code/android/bionic/libc/include/sys/types.h:34.

';', 'asm' or ' attribute ' before ' int least8 t'

libc 大不同

```
mntent.h (~/code/.../libc/include) - VIM
檔案(\underline{F}) 編輯(\underline{E}) 檢視(\underline{V}) 終端機(\underline{T}) 求助(\underline{H})
25 * OF THE USE OF THIS SOFTWARE, EVEN IF ADVI
 SED OF THE POSSIBILITY OF
26 * SUCH DAMAGE.
 34 struct mntent
 char* mnt fsname;
 char* mnt dir;
 char* mnt type;
 char* mnt opts;
 int mnt freq;
 int mnt passno
 BEGIN DECLS
48 struct mntent* getmntent(FILE*);
 END DECLS
<bionic/libc/include/mntent.h 30,0-1</pre>
 96%
```

在 sys/cdefs.h 定義

gcc:

mntent.h \rightarrow features.h \rightarrow cdefs.h

bionic: $mntent \rightarrow ???$

兩邊的實作方式不一樣

libc 大不同

沒有 getline, dprintf, vdprintf...etc

Very limited support for SysV, POSIX

```
Iptables, wireless-tools
glibc
 /usr/include/bits/socket.h
 #include <net/ethernet.h>
bionic
 /* Type for length arguments in socket calls. */
 #include <net/if net.h>
 #ifndef socklen t defined
 typedef __socklen_t socklen_t;
 # define socklen t defined
glibc
 #endif
 #include <sys/soundcard.h>
bionic
 bionic/libc/include/sys/socket.h
 #include linux/soundcard.h>
 typedef int socklen t;
ipv6
glibc: /usr/include/netinet/in.h
 這些都算小問題,雖然會增加移植的成本
bionic: ???
 終究還是能夠解決
```


(bionic) 沒有 IPC 的 shared memory

bionic/libc/docs/SYSV-IPC.TXT

Android does not support System V IPCs, i.e. the facilities provided by the following standard Posix headers:

```
<sys/sem.h> /* SysV semaphores */
<sys/shm.h> /* SysV shared memory segments */
<sys/msg.h> /* SysV message queues */
<sys/ipc.h> /* General IPC definitions */
```

The reason for this is due to the fact that, by design, they lead to global kernel resource leakage. 這份文件第一次出現在 2009/02/19

```
commit 6f04a0f4c72acff80dad04828cb69ef67fa609d1
```

Author: The Android Open Source Project <initial-contr

Thu Feb 19 10:57:29 2009 -0800 Date:

auto import from //branches/cupcake/...@132276

(bionic)linker/linker.c

```
411
 /* Look for symbols in the local scope first (the object who is
412
 * searching). This happens with C++ templates on i386 for some
413
 * reason. */
414
 if (user si) {
415
 s = do lookup in so(user si, name, &elf hash);
 if (s != NULL)
416
417
 *base = user si->base;
418
 365
 case STB WEAK:
 366
 TRACE TYPE(LOOKUP, "%5d FOUND %s in %s (%08x) %d\n", pid,
 , name, si->name, s->st value, s->st size);
 367
 368
 return s;
 LINKER DEBUG
  88 #define TRACE TYPE(t,x...)
 do { 'f (DO TRACE ##t) { TRACE(x); } } while (0)
  89 #else /* !LINKER DEBUG */
  90 #define TRACE TYPE(t,x...)
 do {} while (0)
  91 #endif /* LINKER DEBUG */
```

Linker 的設計沒有處理 weak symbol 遇到 weak symbol 便傳回錯誤的值

Set DC 系統效能分析與評估

SoC specific module (minimal efforts)

• libopencorehw.so (OpenCore HW module)

http://gitorious.org/0xdroid/hardware_omap3_libopencorehw

- liboverlay.so (Graphics overlays module)
- libcamera.so (Camera HAL)

http://gitorious.org/0xdroid/hardware_omap3_camera

libaudio.so (Audio HAL)

http://gitorious.org/0xdroid/hardware_alsa_sound

Oxdroid provides the full source code of reference hardware acceleration modules for Android.

Performance Evaluation on Beagleboard

- TI OMAP3 SoC powered
- 500 MHz / ARM Cortex A8
- 0xdroid well-tuned Android for Beagleboard (TI OMAP 3530)
 - http://code.google.com/p/0xdroid/
- Based on Android Donut branch
 - beagle-cupcake-0x2, beagle-donut-0x3
- Expertise in Android **porting** and performance **tuning**.

KatDC OPEN SPACE

Dalvik VM

Embedded CaffeineMark

Dalvik VM : 1034

CVM + JIT : 7526

Dalvik + bionic : CVM pure interpreter + glibc

Sieve → 950 : 351

- Loop \rightarrow 775 : 329

Logic → 1104 : 286

- String \rightarrow 1898 : 3023

- Float \rightarrow 772 : 298

Method → 1032 : 286

Dalvik VM

Reference CaffeineMarkEmbedded results: (OMAP3530 at 500MHz)

[[eclair + armv7 interpreter]]

Sieve score = 956 (98)

Loop score = 783 (2017)

Logic score = 1099(0)

String score = 2019 (708)

Float score = 819 (185)

Method score = 1103 (166650)

Overall score = 1069

[[eclair + armv7 + jit]]

Sieve score = 2345 (98)

Loop score = 3629 (2017)

Logic score = 5618(0)

String score = 4328 (708)

Float score = 1495 (185)

Method score = 1954 (166650)

Overall score = 2907

但 JIT compiler 不是萬靈丹,

- [x] 更大的記憶體開銷 (x2)
- [x] 較慢的應用程式啟動時間
- [x] GC 的非預期表現

Evalutions scenario: Introduced libopencorehw.so

(measured by utility "oprofile")

Video playback :: Test Card Video (480x360, 25fps, H.264)

CPU Idle			6.65
libopencoreplayer.so			16.35
libopencorecommon.so			27.15
libc.so			4.08
libpixelflinger.so			0.93
libaudioflinger.so			0.3
libutils.so			0.3
libopencoremp4.so			0.22
libagl.so	Action video		0.18
libdvm.so (surface, orig		inai)	0.17
libsurfaceflinger.so			0.16
app_process			43.06

CPU Idle			51.96
libopencoreplayer.so			16.36
libopencorecommon.so			12.78
libopencorehw.so			12.39
libc.so	Action video play (overlay, 0xlab)		4.35
libdvm.so			0.84
libaudioflinger.so			0.26
libopencoremp4.so			0.21
app process			0.05

Reduce system computing power by introducing hardware overlay

Evalutions scenario: Introduced libopencorehw.so

(measured by utility "oprofile")

Video playback :: Action Video (480x360, 25fps, H.264)

CPU Idle		8.03
libopencorep	olayer.so	39.05
libopencored	common.so	30.47
libc.so libpixelflinge	er.so	3.97 0.57
libaudiofling		0.23
libutils.so		0.14
libopencorer	mp4.so Action video	0.23
libagl.so	(surface, orig	· · · · · · · · · · · · · · · · · · ·
libsurfaceflin	nger.so	0.06
app_process	6	16.68
CPU Idle		20.49
libopencorep	olayer.so	38.32
libopencored	common.so	25.69
libopencoreh	าพ.so	10.2
libc.so	Action video	
libdvm.so	(overlay, 0xl	0.17
libaudiofling		0.28
libopencoren app_process		0.23

Evalutions scenario: Introduced libopencorehw.so

(measured by utility "oprofile")

Video playback :: Action Video (480x360, 25fps, H.264)

CPU Idle			8.03		
libopencoreplaye	r.so	39	9.05	FullPelMC (unsigned char*, int, unsigned char*, int, int, int)	
libopencorecomn	non.so	3(0.47	InterMBPrediction(tagCommonObj*)	
libc.so	So	whe	re i	is the performance bottleneck?	
libpixelflinger.so	00,	WIIO		-	
libaudioflinger.so)		0.23	m emch.	
libutils.so			0.14	GetStreng LVerticalEdges(unsigned char*, tagMacroblock*)	
libopencoremp4.s	so		0.23	GetMotionVe torPredictor(tagCommonObj*, int)	
iibugiioo	tion video p		0.04	dalvik_inst	
libdvm.so (su	rface, orig	inal)	0.19	DeblockMb(tagComn onObj*, int, int, unsigned char*, unsigned char*, unsigned char*)	
libsurfaceflinger.s	so		0.06	GetStrength_Horizonta MIO (Media Input/Output) in	
app_process		10	6.68	OpenCORE is!	
	android::AudioMixer::				
CPU Idle		20	0.49	aligned32	
libopencoreplaye	r.so		8.32	veLoop_Luma_vertical(unsigned char*, unsigned char*, int, int, int*, int)	
libopencorecomn			5.69	InitNe. hborAvailability(tagCommonObj*, int)	
проренеотесони	11011.30		5.05	DecodeM b 'tagDecObject*)	
libopencorehw.so)		10.2	Performance is improved	
libc.so A	ction video	play	4.19	roan Object	
	verlay, 0xl	1 1 \	0.17	dramationly.	
libaudioflinger.so)		0.28	Mith put the meed of memory conied to	
libopencoremp4.s			0.23	Chr. maMotionCom Android Surface, Java framework	
app_process			0.03	(app_process) is not invoked.	
app_process			0.03	mgonatate prize (angues can , onegues can , mç onagues can , mç mç mç mç	

Evalutions scenario: Introduced libcamera.so

(measured by utility "oprofile")

Camera preview (320x480)

CPU Idle	61.88
libcamera.so	32.73
libpixelflinger.so	0.47
libdvm.so	0.35

Action video play (surface, old)

Idle: 61.88% vs. 98.38%

Camera is quite important in Android, especially for rich applications such as bar-code / QR code scanner. These camera related applications usually requires preview screen.

Action video play (overlay, 0xlab)

CPU Idle	98.38
libpixelflinger.so	0.44
app_process	0.28
libc.so	0.26
libdvm.so	0.23

Memory operation tweaks Dalvik, PixelFlinger, Skia

[[very small data test]]

memcpy_neon3: (24 bytes copy) = 152.2 MB/s / 312.2 MB/s memcpy_neon2: (24 bytes copy) = 230.9 MB/s / 551.4 MB/s memcpy_neon: (24 bytes copy) = 198.7 MB/s / 349.3 MB/s memcpy_armv5: (24 bytes copy) = 123.3 MB/s / 252.8 MB/s memcpy_arm: (24 bytes copy) = 170.2 MB/s / 226.6 MB/s

memcpy_neon3: (31 bytes copy) = 201.8 MB/s / 218.4 MB/s memcpy_neon2: (31 bytes copy) = 314.9 MB/s / 712.5 MB/s memcpy_neon: (31 bytes copy) = 267.4 MB/s / 374.7 MB/s memcpy_armv5: (31 bytes copy) = 143.2 MB/s / 326.6 MB/s memcpy_arm: (31 bytes copy) = 197.0 MB/s / 272.1 MB/s

[[L1 cached data]]

memcpy_neon3: (4096 bytes copy) = 1962.4 MB/s / 1910.9 MB/s memcpy_neon2: (4096 bytes copy) = 2132.7 MB/s / 2192.7 MB/s memcpy_neon: (4096 bytes copy) = 2080.5 MB/s / 2230.7 MB/s memcpy_armv5: (4096 bytes copy) = 806.8 MB/s / 1289.2 MB/s memcpy_arm: (4096 bytes copy) = 830.5 MB/s / 1396.0 MB/s

memcpy_neon3: (6144 bytes copy) = 2006.7 MB/s / 1935.0 MB/s memcpy_neon2: (6144 bytes copy) = 2176.2 MB/s / 2216.7 MB/s memcpy_neon: (6144 bytes copy) = 2139.9 MB/s / 2238.1 MB/s memcpy_armv5: (6144 bytes copy) = 820.0 MB/s / 1300.5 MB/s memcpy_arm : (6144 bytes copy) = 839.8 MB/s / 1411.7 MB/s

- memcpy_neon3 : Eclair's NEON optimized
- memcpy_neon2 : LGPL'd NEON optimized (version 2)
- memcpy_neon : LGPL'd NEON optimized
- memcpy_armv5 : donut/cupcake ARMv5 optimized
- memcpy_arm : LGPL ARMv5 optimized

Surface Surface Surface

SurfaceFlinger

OpenGL

GPU PixelFlinger

PixelFlinger JIT

optimized scanline_t32cb16

NEON instructions

Advanced ARM SIMD

Reference benchmark on Beagleboard (TI OMAP353x) at 500 MHz

scanline_t32cb16_c memory bandwidth: 31.63 MB/s

scanline_t32cb16_neon memory bandwidth: 147.69 MB/s

It could dramatically improve boot animation performance.

Surface Surface Surface

Surface Flinger

OpenGL

GPU PixelFlinger

PixelFlinger JIT

optimized t32cb16blend

NEON instructions Advanced ARM SIMD

Reference benchmark on Beagleboard 500MHz:

scanline_t32cb16blend_c memory bandwidth: 12.81 MB/s

scanline_t32cb16blend_arm memory bandwidth: 57.61 MB/s

scanline_t32cb16blend_neon memory bandwidth: 128.66 MB/s

scanline t32cb16blend c: generic C implementation.

scanline_t32cb16blend_arm: ARMv5 optimized by Android.

scanline_t32cb16blend_neon: ARMv7 tweaked implementation.

PixelFlinger JIT

00000077:03515104_00000000_00000000

(Blends a single color into an RGB565 buffer.)

Before: 27 inst/pixel, After: 24 inst/pixel, Improvement: 12.5%

00000077:03545404_00000A01_00000000

(Blends RGBA8888 texture into an RGB565 buffer using alpha.)

Before: 30 inst/pixel, After: 27 inst/pixel, Improvement: 11.1%

00000077:03545404_00000A04_00000000

(Blends RGB565 texture into an RGB565 buffer using alpha.)

Before: 29 inst/pixel, After: 27 inst/pixel, Improvement: 7.4%

UBFX instruction

Signed and Unsigned Bit Field Extract. Copies adjacent bits from one register into the least significant bits of a second register, and sign extends or zero extends to 32 bits.

UBXTB16 instruction

Introducing the UXTB16 instruction allows removal of some masking code, and is beneficial from a pipeline point of view - lots of UXTB16

followed by MUL sequences.

PixelFlinger JIT

Code has been scheduled for A8 pipeline, specifically aiming to allow multiplies to issue in pipeline 0, for efficient dual issue operation.

Testing on SpriteMethodTest (http://code.google.com/p/apps-for-android/) gives 8% improvement (12.7 vs. 13.7 fps.)

No. 功能層面的改進: Wireless

Thank you!

Kat Digital Corp.

3F-5, No.66, SanChong Rd. NanGang Taipei 115, Taiwan

Phone: 886 2 6617 3168 **Website:** www.katdc.com