

Shorten Device Boot Time for Automotive IVI and Navigation Systems

Jim Huang (黄敬群) <jserv@0xlab.org> Dr. Shi-wu Lo <shiwulo@gmail.com>

May 28, 2013 / Automotive Linux Summit (Spring)

Rights to copy

© Copyright 2013 **0xlab** http://0xlab.org/

contact@0xlab.org

Attribution – ShareAlike 3.0

Corrections, suggestions, contributions and translations are welcome!

• to copy, distribute, display, and perform the work

to make derivative works

You are free

Latest update: May 28, 2013

to make commercial use of the work

Under the following conditions

Attribution. You must give the original author credit.

Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a license identical to this one.

- For any reuse or distribution, you must make clear to others the license terms of this work.
- Any of these conditions can be waived if you get permission from the copyright holder.

Your fair use and other rights are in no way affected by the above.

License text: http://creativecommons.org/licenses/by-sa/3.0/legalcode

Goal of This Presentation

- Propose a practical approach of the mixture of ARM hibernation (suspend to disk) and Linux user-space checkpointing
 - to shorten device boot time
- An intrusive technique for Android/Linux
 - minimal init script and root file system changes are required
- Boot time is one of the key factors for Automotive IVI
 - mentioned by "Linux Powered Clusters" and "Silver Bullet of Virtualization (Pitfalls, Challenges and Concerns) Continued" at ALS 2013
 - highlighted by "Boot Time Optimizations" at ALS 2012

About this presentation

- joint development efforts of the following entities
 - 0xlab team http://0xlab.org/
 - OSLab, National Chung Cheng University of Taiwan, led by Dr. Shi-wu Lo. "Software platform on SoC" prject at ITRI/ICL, supported by MOEA of Taiwan.
 - DMTCP Project at Northeastern University, led by Dr.
 Gene Cooperman
- The implementation is public for reference
 - Kernel part: GNU GPLv2
 - Userspace: GNU LGPL
- Some areas of the implementation might be patented. We don't expect to discuss here.

Disclaimer of Warranties

- Technical background knowledge in this presentation is based on the experience with our customers / partners such as CSR and MediaTek.
 - We share non-confidential parts to endorse the collaboration of Linux ecosystem.
- We make no warranty, either express or implied with respect to any product, and specially disclaim the correctness or real-world behavior.

- **Agenda** (1) Concepts: Analysis, Strategies
 - (2) Boot Time Reduction:

from traditional to our experiments

- (3) ARM Hibernation
- (4) Checkpointing
- (5) Mixed model

Concepts: Analysis & Strategies (no silver bullet, but you can optimize iteratively)

Boot Time Measurement

page discussion view source history

Boot Time

Contents [hide]

- 1 Introduction
- 2 Technology/Project Pages
 - 2.1 Measuring Boot-up Time
 - 2.2 Technologies and Techniques for Reducing Boot Time

3

- 2.2.1 Bootloader speedups
- 2.2.2 Kernel speedups
 - 2.2.2.1 File System issues
- 2.2.3 User-space and application speedups
- 2.2.4 Suspend related improvements
- 2.2.5 Miscellaneous topics
- 2.2.6 Uninvestigated speedups
- 3 Articles and Presentations
 - 3.1 Case Studies
- 4 Additional Projects/Mailing Lists/Resources
 - 4.1 Replacements for SysV 'init'
 - 4.1.1 busybox init
 - 4.1.2 upstart
 - 4.1.3 Android init
 - 4.1.4 systemd
 - 4.2 Kexec
 - 4.3 Splash Screen projects
 - 4.4 Others
 - 4.4.1 Apparently obsolete or abandoned material
- 5 Companies, individuals or projects working on fast booting
- 6 Boot time check list

Traditional Linux Environment:

printk, initcall_debug, bootchart, strace, oprofile, perf, ..

\$ bootchart bootchart.tgz -f png

Boot chart for serenity.klika.si (Sun Apr 10 13:33:49 CEST 2005

uname: Linux 2.6.11-1.1233_FC4 #1 Fri Apr 8 08:56:16 EDT 2005 i686

release: Fedora Core release Rawhide (Rawhide) CPU: Intel(R) Pentium(R) M processor 1500MHz (1)

kernel options: ro root=LABEL=/ init=/sbin/bootchartd rhgb

time: 1:15

Strace

 Trace system calls during process execution and output timing information.

```
$ strace -tt ls
15:11:04.243357 execve("/bin/ls", ["ls"], [/* 51 vars */]) = 0
15:11:04.244252 brk(0) = 0x234f000
15:11:04.244458 access("/etc/ld.so.nohwcap", F_OK) = -1 ENOENT
15:11:04.244676 mmap(NULL, 8192, PROT_READ|PROT_WRITE,
MAP_PRIVATE|MAP_ANONYMOUS, -1, 0) = 0x7f1444794000
15:11:04.244852 access("/etc/ld.so.preload", R_OK) = -1 ENOENT
15:11:04.245096 open("/etc/ld.so.cache", O RDONLY) = 3
```


OProfile

Output Example

```
$ opreport --exclude-dependent
CPU: PIII, speed 863.195 MHz (estimated)
Counted CPU_CLK_UNHALTED events (clocks processor is not
halted)...
450385 75.6634 cc1plus
60213 10.1156 lyx
29313 4.9245 XFree86
11633 1.9543 as
10204 1.7142 oprofiled
7289 1.2245 vmlinux
7066 1.1871 bash
6417 1.0780 oprofile
6397 1.0747 vim
```


Perf

Recording:

```
$ perf record -a -f
^C
[ perf record: Woken up 1 times to write data ]
[ perf record: Captured and wrote 0.288 MB perf.data (~12567 samples)]
```

Output


```
$ perf report --sort comm,dso,symbol|head -10
# Events: 1K cycles
#
# Overhead Command Shared Object
 Symbol
#
 35.47% firefox libxul.so [.] 0xc1b3a7
 firefox libcairo.so.2.11000.2 [.] 0xff88
  3.08%
 Xorg Xorg (deleted) [.] 0xe201c
  2.98%
  2.51%
 firefox firefox [.] 0x2726
  1.49%
 Xorg [kernel.kallsyms] [k] find vma
  0.93% perf 3.0.0 perf 3.0.0 [.] hex2u64
```


Perf

Timechart

\$ perf timechart record
\$ perf timechart

Android Environment

- Original "bootchartd" is not suitable on embedded devices.
- Android re-implemented in its "init".

- To build:
 - \$ cd system/core/init
 - \$ touch init.c
 - \$ mm INIT_BOOTCHART=true

- To run:
 - \$ adb shell 'echo 120 > /data/bootchart-start'
- Remember the /data directory must be write able during boot.
- Use grab-bootchart.sh to retrieve the data.

Strace

Modify init.rc from

```
service zygote /system/bin/app_process \
 -Xzygote /system/bin \
 --zygote --start-system-server
```

To

```
service zygote /system/xbin/strace -tt \
 -o/data/boot.strace \
 /system/bin/app_process -Xzygote \
 /system/bin \
 --zygote --start-system-server
```


Logcat

- Android log utility
- Can output timing information
- Adjust loglevel to 6 in init.rc
 - Displays time spent for each command

Dalvik Method Tracer

- Method tracer is built into Dalvik
- Use DDMS or using calls inside source to collect data.

```
// start tracing to "/sdcard/calc.trace"
Debug.startMethodTracing("calc");
// ...
// stop tracing
Debug.stopMethodTracing();
```


Stopwatch

- Not real stopwatch
- A utility in Android Framework for measuring C++ code.
- Output result to system log

```
#include <utils/StopWatch.h>
...
{
 StopWatch watch("blah");
 /* your codes here */
}
```


Android Boot Time Analysis

Boot-loader Init

- Usually constant time
- Avoid init hardware multiple times
- Ensure to use maximum CPU frequency
- Use faster NAND/MMC reading mechanism

Kernel Init

- Mostly usual suspects
 - ip_auto_config
 - USB init
 - Flash driver initialization
- Fullow the standard Kernel optimizing guide:
 - http://elinux.org/Boot_Time
- Avoid loading unneeded kernel module at boot time

Zygote Class Preloading

- Android Framework has thousands of Java classes
- Preloaded by Zygote and instantiated in its heap
- To improve Application startup time and save memory
- Controlled by resource: preloaded-classes
 - frameworks/base/preloaded-classes

Zygote Class Preloading

- Can use the tool in framework to adjust the list:
 - \$ adb logcat > logcat.txt
 - \$ java -p preload.jar Compile logcat.txt logcat.compiled
 - \$ java -p preload.jar PrintCsv logcat.compiled
- Google Android Developer Dianne Hackborn said:
 - The content of the file is a "black art"
 - You can adjust this as much as you like
 - But the result maybe suboptimal

PackageManager Package Scannig

- Every APK is scanned at boot time
- Package management code is inefficient
- Uses mmaped files means each access will cause page fault
- ParseZipArchive() scans entire APK for only one AndroidManifest.xml file

System Services Starting

- Last stage of Android boot
- Start every base service
- Zygote start SystemServer process
- Start native service (SurfaceFlinger, AudioFlinger) first
- Start each service sequentially

Boot Time Reduction

Boot Time Reduction:

The traditional approaches mentioned by many developers/speakers already

Boot-loader Improvements: Write our faster one!

Qi Boot-loader

- Developed by Openmoko and 0xlab
- Only <u>one</u> stage boot-loader
- Small footprint ~30K
- Currently support
 - IMX31, Samsung 24xx,
 Beagleboard, Pandaboard
- KISS concept
 - Boot device and load kernel

	Qi Boot-oader	U-Boot + XLoader
Size	~30K	~270K+20K
Time to Kernel	< 1 s	> 5s
Usage	Product	Engineering
Code	Simple	Complicated

Kernel Boot Time

- Fullow the standard Kernel optimizing guide:
 - http://elinux.org/Boot_Time
- Minimize kernel size
- Use compression or not
- Enable embedded options
- Avoid loading unneeded kernel module at boot time

Optimize Android Init

- Parallize init tasks
 - insmod cannot be parallized
 - Use external scripts to init at background
- Start services on demand

Optimize Class Preloading

- Trade-off between preload class and application startup time
- Split class to more packages to reduce dependency
- Save inited heap for later use
- Share heaps between zygote and children

Filesystem Optimization

- According to reasearch by Linaro Kernel WG
- Use correct NAND configuration will improve the performance
- MMC controllers are often optimized for particular usage / filesystem
- Adjust the filesystem partition scheme

Toothpaste Effect

- Observed by Sony Developer Tim Bird
- "When you squeeze a tube of toothpaste, sometimes it just moves the toothpaste somewhere else in the tube, and nothing actually comes out."

Example:

"Trying to Improve Android Boot Time With Readahead", Tim Bird, ABS 2011

Lessons learnt

- Complex userspace environments like Android usually contribute the most to boot time.
 - (reported) < 1s boot time often refers to minimal kernel + simplified initscript, which doesn't help
- GregKH: "If you want a faster D-Bus, rewrite the daemon / library, don't mess with the kernel." at ALS 2013
- Propose an intrusive technique for Android/Linux
 - Mixture of Hibernation and Userspace checkpointing

Part I:

Hibernation based Technologies

ARM Hibernation Solutions

- swsup hibernation
 - Reference: "Extending the swsusp Hibernation Framework to ARM", Russell Dill at ELC 2013
- QuickBoot (proprietary)
- FastON

ARM Hibernation Diagram (1)

ARM Hibernation Diagram (2)

ARM Hibernation Diagram (3)

ARM Hibernation Diagram (4)

Hard disk

QuickBoot

- Developed by Japanese company, Ubiquitous
- Demand loading of required page from flash
- Requires deep integration of hardware and software
- No visible information;
 No production record

FastON

- Developed by OSLab of National Chung Cheng University in Taiwan
 - Based on existing technologies thus requires little modifications to userspace
 - Release clean-pages before suspend
 - Swap out dirty-pages before save image
 - Image size reduced leads to faster resume time.
 - Reference: "Swap-before-hibernate: a time efficient method to suspend an OS to a flash drive", Dr. Shi-wu Lo

Memory Analysis

- Most of the memory
 status is unmodified
 (clean), with an exact
 copy in secondary
 storage.
- 2. The size of working set is very very small.

FastON Diagram (1)

FastON Diagram (2)

FastON

The definition of "run" is we can start to operate the applications very smoothly. (for example, scroll down and up, key in)

Boot Time: Original vs. FastON

Original:

FastON:

$$\frac{\textit{sizeof}(\textit{hiberfile})}{\textit{speed}_{\textit{seq.}}} + \frac{\textit{sizeof}(\textit{workingset})}{\textit{speed}_{\textit{rand.}(16k)}} + \textit{device}_\textit{init}$$

Boot Time: Original vs. FastON

Boot Time: Original vs. FastON

Android Wakelocks & TuxOnlce

TuxOnlce Patch

- TuxOnIce (was Software Suspend 2) is a hibernation patchset
- Can save images to different locations
- Can use different compresion algorithms

Suspend to Disk

```
select 927 (putmethod.latin), adj 1, size 3, to kill
select 950 (ndroid.settings), adj 15, size 1, to kill
select 1081 (m.android.music), adj 15, size 348, to kill
send sigkill to 1081 (m.android.music), adj 15, size 348
select 927 (putmethod.latin), adj 1, size 3, to kill
select 950 (ndroid.settings), adj 15, size 1, to kill
select 1081 (m.android.music), adj 15, size 348, to kill
send sigkill to 1081 (m.android.music), adj 15, size 348
select 927 (putmethod.latin), adj 1, size 3, to kill
select 950 (ndroid.settings), adj 15, size 1, to kill
select 1081 (m.android.music), adj 15, size 348, to kill
send sigkill to 1081 (m.android.music), adj 15, size 348
select 927 (putmethod.latin), adj 1, size 3, to kill
select 950 (ndroid.settings), adj 15, size 1, to kill
select 1081 (m.android.music), adj 15, size 348, to kill
send sigkill to 1081 (m.android.music), adj 15, size 348
select 927 (putmethod.latin), adj 1, size 3, to kill
select 950 (ndroid.settings), adj 15, size 1, to kill
select 1081 (m.android.music), adj 15, size 348, to kill
send sigkill to 1081 (m.android.music), adj 15, size 348
done
PM: Wrote 126216 kbytes in 30.01 seconds (4.20 MB/s)
PM: S
Power down.
System halted.
PM: Please power down manually
```

Resume

```
Post atomic.
Reading caches...
...20%...40%...60%...80%
Cleaning up...
Restarting all filesystems ...
Restarting tasks ... Restarting tasks ...
usb 1-2: USB disconnect, address 2
usb 1-2.1: USB disconnect, address 3
usb0: unregister 'smsc95xx' usb-ehci-omap.0-2.1, smsc95xx USB 2.0 Ethernet
done.
TuxOnIce debugging info:
 TuxOnIce core : 3.2-rc2
 Kernel Version: 2.6.32
 Compiler vers. : 4.4
 Attempt number: 1
 : 0 663552 0 0 -2 0
 Parameters
 Overall expected compression percentage: 0.
 Compressor is 'lzo'.
 Compressed 210587648 bytes into 74864969 (64 percent compression).
 Block I/O active.
 Used 18432 pages from swap on /dev/block/mmcblk0p3.
 Max outstanding reads 403. Max writes 6120.
 Memory_needed: 1024 \times (4096 + 200 + 72) = 4472832  bytes.
 Free mem throttle point reached 256.
 Swap Allocator enabled.
 Swap available for image: 68274 pages.
 I/O speed: Write 6 MB/s, Read 22 MB/s.
  Extra pages
 : 0 used/2000.
 Result
 : Succeeded.
```

Android Wakelocks

- An aggressive approach to save device power
- Use wakelocks to prevent device going suspend
- Porting TOI to Android has to deal with wakelocks because MMC driver might hold a wakelock
- Source available: http://gitorious.org/0xlab-kernel

Example: Android on Beagleboard

- OMAP353x; ARM Cortex-A8 600 Mhz; 256MB RAM
- Kernel: 2.6.32 + TOI patch
- Bootloader: Qi
- Android 2.x system

Original Boot Sequence

Hibernation Boot

Power On Reset

GPIO signal of stepping into kernel

GPIO signal of Key-gurad event

Further optimizations: No Need for full-featured Bootloader when resuming

R-Loader

- Normal suspend-to-disk approach has many duplicated effort
 - Boot-loader inits some hardwares
 - Boot-loader loads the normal kernel image
 - Kernel inits some hardwares again
 - Kernel loads the suspended kernel image
 - Kernel resumes, inits some hardwares again

R-Loader

- 0xlab proposed "Resume-Loader"
 - A customized "snapshot" boot
- R-Loader inits some hardware then reads the suspended kernel image as fast as possible
- Jump directly to the resume point
- Kernel will takeover the job and inits reset hardwares

Advanced Topics for integrating Hibernation with Android

- Save the heap image (like core dump) of Zygote after preloading classes
- Modify Dalvik to make hibernation image after system init and before Launcher startup
- Parallize Android init
- Cache & Share JITed code fragment

Part II:

Userspace solution: Checkpointing

Hibernation looks fine, why another?

- Hibernation is sometimes harmful to userspace especially for recovering from file system or updating packages, that is crucial for Linux-based "smart" devices
- Post-actions are still necessary: connectivity, firmware management, security, etc.
- Broken drivers are impossible to work with hibernation framework, but they usually appear from chip vendors though.

Basic Idea of checkpointing:

Process Migration

- Process Migration (in past applications)
 - Distributed Load Balancing
 - Efficient Resource Utilization
- Crash Recovery and Rollback Transaction
 - Useful to system admin

Ideas about Checkpointing for

Android/Linux

- Resume to stored state for faster Android boot time
- Better product field trial experience due to regular checkpointing
- Deploy problematic states for engineering analysis and debugging transparently
- Q&A stress test purpose

Communication state checkpoint

- Acquire network stack locks to freeze TCP processing
- Save receive buffers using socket receive system call in peek mode
- Save send buffers by walking kernel structures
- Copy control state from kernel structures
- Modify two sequence numbers in saved state to reflect empty socket buffers

State for one socket

Communication state restart

Create a new socket

- Copy control state in checkpoint to socket structure
- Restore checkpointed send buffer data using the socket write call
- Deliver checkpointed receive buffer data to application on demand

State for one socket

Existing Checkpointing mechanisms

- CryoPID
 - http://cryopid.berlios.de/
- BLCR (Berkeley Lab Checkpoint/Restart)
 - https://ftg.lbl.gov/projects/CheckpointRestart/
- DMTCP
 - http://dmtcp.sourceforge.net/

Implementation Considerations

- Checkpointing can be implemented in
 - kernel modifications + helpers in userspace
 - pure userspace
- Introduce a virtualization layer groups processes into specific states with private virtual name space
 - Intercepts system calls to expose only virtual identifiers (e.g., vpid)
 - Preserves resource names and dependencies across migration
- Mechanism to checkpoint and restart states
 - User and kernel-level state
 - Primarily uses system call handlers
 - File system not saved or restored

DMTCP

- Distributed Multi-Threaded CheckPointing.
- Works with Linux Kernel 2.6.9 and later.
- Supports sequential and multi-threaded computations across single/multiple hosts.
- Entirely in user space (no kernel modules or root privilege).
 - Transparent (no recompiling, no re-linking).
- Developed in Northeastern University and MIT and under active development since 2006.
- License: GNU LGPL (allows freely using and linking)

Process Structure


```
dmtcp_checkpoint <EXE> # starts coordinator
dmtcp_command -c # talks to coordinator
dmtcp_restart ckpt_<EXE>-*.dmtcp
```

- Coordinator: a stateless synchronization server for the distributed checkpointing algorithm.
- Checkpoint/Restart performance related to size of memory, disk write speed, and synchronization.

How DMTCP works (1/4)

- MTCP: component for checkpoint single-process
- SIGUSR2: Used internally from checkpoint thread to user threads.

How DMTCP works (2/4)

- LD_PRELOAD: Transparently preloads checkpoint libraries `dmtcphijack.so` which installs libc wrappers and checkpointing code.
- Wrappers: Only on less heavily used calls to libc
 - open, fork, exec, system, pipe, bind, listen, setsockopt, connect, accept, clone, close, ptsname, openlog, closelog, signal, sigaction, sigvec, sigblock, sigsetmask, sigprocmask, rt_sigprocmask, pthread_sigmask
 - Overhead is negligible.

How DMTCP works (3/4)

- Additional wrappers when process id & thread id virtualization is enabled
 - getpid, getppid, gettid, tcgetpgrp, tcsetprgrp, getgrp, setpgrp, getsid, setsid, kill, tkill, tgkill, wait, waitpid, waitid, wait3, wait4

```
int getpid() {
...
pid = getpid();
real_pid = funcs[_getpid]();
return pid_table[real_pid];
}
libc.so
```

User Program

dmtcphijack.so

How DMTCP works (4/4)

- Checkpoint image compression on-the-fly (default).
- Currently only supports dynamically linking to libc.so.
 Support for static libc.a is feasible, but not implemented.

Checkpoint under DMTCP(1/7)

- dmtcphijack.so and libmtcp.so present in executable's memory.
 - dmtcp_checkpoint <EXE>

Checkpoint under DMTCP(2/7)

- Ask coordinator process for checkpoint via dmtcp_command.
 - dmtcp_command -c
- DMTCP also provides API to send command or query status

Checkpoint under DMTCP(3/7)

Suspend user threads with SIGUSR2.

Checkpoint under DMTCP(4/7)

- Pre-checkpoint stage
- Synchronize every node and elect shared file descriptor leaders.

Drain kernel buffers and do network handshake with

Checkpoint under DMTCP(5/7)

- Write checkpoint to disk
 - One checkpoint file per process
 - ckpt_<EXE>_<uid>.dmtcp

Checkpoint under DMTCP(6/7)

- Post-Checkpint stage
- Refill kernel buffers

Checkpoint under DMTCP(7/7)

Resume user threads.

Restart under DMTCP(1/6)

- Restart Process loads in memory.
 - dmtcp_restart ckpt_<EXE>_<uid>.dmtcp

Restart under DMTCP(2/6)

Fork user program

Restart under DMTCP(3/6)

- Reopen files and recreate ptys
- Recreate and reconnect sockets
- Rearrange file descriptors to initial layout

Restart under DMTCP(4/6)

- Restore memory content.
- Restore stack status for checkpoint thread.

Restart under DMTCP(5/6)

- Restore other threads.
 - Recreate thread and restore stack and context.
 - Restore back to the post-checkpint stage
- Refill kernel buffer

Restart under DMTCP(6/6)

Resume user threads

DMTCP Workflow

OS Features supported by DMTCP

- Threads, mutexes/semaphores, fork, exec
- Shared memory (via mmap), TCP/IP sockets, UNIX domain sockets, pipes, ptys, terminal modes, ownership of controlling terminals, signal handlers, open and/or shared fds, I/O (including the readline library), parent-child process relationships, process id & thread id virtualization, session and process group ids, and more...

DMTCP/Android: Additional Features

(LGPL; separated from Android)

- ARM Architecture support
 - Verified on Samsung Galaxy S2 + Android 4.0
- Binder IPC
 - Client: supported
 - Server: partially supported
- Ashmem: supported
- Logger: supported
- Properties: supported
- Wakelocks: Not supported

Android Binder support for DMTCP

- BinderConnection
 - Reopen /dev/binder and reset ioctl parameters
 - Restore the mmap region
- Hijack the whole libbinder
 - Prevent libbinder from interpreting data twice
 - Implement necessary DMTCP hooks: preCheckpoint, postCheckpoint, postRestart
 - Re-initialize libbinder in postRestart
- The server part is partially supported because binder server is calling a blocked ioctl and blocking the whole checkpoint process.
 - We implement an early checkpoint stage to suspend such kind of threads.

More extensions in DMTCP/Android

- Improve the hook system in DMTCP
 - Original design only allows one set hook function.
 - Allow more than one set hook function in DMTCP/Android.
- Implement per thread callback hook
 - Restore the DVM internal thread info
- Add barrier and synchronize mechanisms to DMTCP
 - In order to make precise program checkpointing.

Android specific modifications

- Reorder code in framework
 - registerZygoteSocket()
 - The socket is inherited from the parent process `init`, which implies we can not handle it in DMTCP.
 - Move few initializations later than the checkpoint process since the current binder support is incomplete.
- Reserve the ashmem's file descriptor
 - Original behavior is to close the fd after mmap
 - DMTCP binds connection to one fd, so the connection will be destroyed if that fd is closed.
- Implement the missing PThread function in bionic libc
 - pthread_tryjoin_np is required by DMTCP,
 but it s not implemented in original bionic.

Technical Issues when modifying

DMTCP

- ARM Architecture support is incomplete.
- Different TLS implementation semantics between glibc and bionic libc
 - DMTCP/Android follows the techniques used in Android's OpenGL ES package which links and defers to the slot of TLS in bionic libc. Not elegant, but it works
- PThread implementation expectation is quite different
 - AOSP master branch is merging libc from NetBSD, so it should be better for compatibility.
- Behavior of dynamic linker differs a lot in bionic libc.
- Flags in dlopen() is not really functional.
- The way to find symbol in bionic libc differs: weak symbol

Checkpoint for Zygote

- Experiment environment:
 - Android on ARM Cortex-A9 dual (1GHz; Memory: 512 MB)

	with gzip	without gzip
Checkpoint time	~8s	~4.5s
Restart time	~0.3s	~0.1s
Image size	~3M	~17M

Observations from logcat

----- beginning of /dev/log/system

```
----- beginning of /dev/log/system
I/Vold (1270): Vold 2.1 (the revenge) firing up
D/Vold (1270): Volume usb state changing -1 (Initializing) -> 0 (No-Med
I/Netd (1271): Netd 1.0 starting
 (1275): ServiceManager: 0x8062b50
 (1276): ServiceManager: 0x804fb98
I/AudioFlinger(1276): Using 'LEGACY Audio HW HAL' (audio.primary) a
D/AudioHardware( 1276): ### setVoiceVolume: 1.000000
I/AudioPolicyService(1276): [1276]Loaded audio policy from LEGACY A
E/BatteryService(1382): usbOnlinePath not found
D/AndroidRuntime(1902):
D/AndroidRuntime(1902): >>>>> AndroidRuntime START com.android
D/AndroidRuntime(1902): CheckJNI is ON
I/SamplingProfilerIntegration(1902): Profiling disabled.
I/Zygote (1902): Preloading classes...
D/dalvikvm(1902): GC EXPLICIT freed 35K, 85% free 399K/2560K, pa
I/Zygote (1902): ...preloaded 379 resources in 548ms.
D/dalvikvm(1902): GC EXPLICIT freed 20K, 1% free 6417K/6467K, pa
I/Zygote (1902): ...preloaded 31 resources in 13ms.
D/dalvikvm(1902): GC EXPLICIT freed 14K, 1% free 6418K/6467K, pa
D/dalvikvm(1902): GC EXPLICIT freed 5K, 1% free 6412K/6467K, pau
D/dalvikvm(1902): GC EXPLICIT freed <1K, 1% free 6412K/6467K, pa
I/dalvikvm(1902): System server process 1911 has been created
```

```
I/Vold (1270): Vold 2.1 (the revenge) firing up
 D/Vold (1270): Volume usb state changing -1 (Initializing) -> 0 (No-Media)
 I/Netd (1271): Netd 1.0 starting
 (1275): ServiceManager: 0x8062b50
 (1276): ServiceManager: 0x804fb98
I/AudioFlinger(1276): Loaded primary audio interface from LEGACY Aud I/AudioFlinger(1276): Loaded primary audio interface from LEGACY Audio H\
 I/AudioFlinger(1276): Using 'LEGACY Audio HW HAL' (audio.primary) as the
 D/AudioHardware( 1276): ### setVoiceVolume: 1.000000
 I/AudioPolicyService(1276): [1276]Loaded audio policy from LEGACY Audio
 D/dalvikvm( 1373): GC EXPLICIT freed 14K, 1% free 6418K/6467K, paused
 D/dalvikvm(1373): GC EXPLICIT freed 5K, 1% free 6412K/6467K, paused 0
 D/dalvikvm(1373): GC EXPLICIT freed <1K, 1% free 6412K/6467K, paused
 I/dalvikvm(1373): System server process 1382 has been created
```

Normal bootup log message

Bootup log message with restart

Part III: Mixted Model

Mixed Model: Hibernation + Checkpointing

- Basic Idea
 - Swap out dirty-pages before save image
 - Reducing image size leads to faster resume time
 - Only the "static" working set is suspended, other parts utilizes checkpointing
 - Room for keeping ___broken__ device drivers
- However, the state machine is relatively intricate because of application framework awareness.

Technical Challenges of Mixed Model

- Have to modify Android/Tizen framework in order to figure the proper checkpoint to perform.
 - It is not straightforward since recent application frameworks depend on web rendering engine as the core component.
 - Working-set is hard to be minimized accordingly.
- Separate the device initializations into two areas:
 - essential zone: taken for Hibernation
 - post-resuming: used for checkpointing, firmware management, and connectivity → problem of maintenance
- Storage access time is crucial since we touch for several times
 - I/O scheduler modifications are under investigation

Timing diagram of Hibernation stage (when request speed > response speed, it means I/O operations are busy)

SD Card Request/Response Chart at Hibernate Stage

Time diagram of Device Resuming

Conclusion

- No silver bullet for device boot time optimizations
- Developing an intrusive technique for Android or complex Linux systems is possible for design aspects
- The quality of device driver and file system causes essential impacts as well no matter how a new technique is introduced.
- Mixed model can be used for the production of dedicated systems such as digital TV and automotive IVI.

Reference

- Embedded Linux Wiki: http://elinux.org/Boot_Time
- "DMTCP: An New Linux Checkpointing Mechanism for Vanilla Universe Job", Condor Project, University of Wisconsin-Madison
- "Checkpointing using DMTCP, Condor, Matlab and FReD", Gene Cooperman, Northeastern University, Boston
- "Boot Time Optimizations", Alexandre Belloni, ELCE 2012
- "Extending the swsusp Hibernation Framework to ARM", Russell Dill, ELC 2013

