

Introduction aux Systèmes et Logiciels Embarqués

Présentation: Stéphane Lavirotte

Auteurs: ... et al*

(*) Cours réalisé grâce aux documents de : Bootlin, Stéphane Lavirotte

Mail: Stephane.Lavirotte@univ-cotedazur.fr

Web: http://stephane.lavirotte.com/

Université Côte d'Azur

Pourquoi donc Optimiser?

- ✓ Une problématique pas si nouvelle...
- ✓ Steve Jobs s'adressant à Larry Kenyon (ingénieur « driver disk » et « file system »)
 - « The Macintosh boots too slowly. You've got to make it faster! »
 - ...
 - « Well, let's say you can save 10 seconds off of the boot time. Multiply that by five million users and thats 50 million seconds, every single day. Over a year, that's probably dozens of lifetimes. So if you make it boot ten seconds faster, you've saved a dozen lives. That's really worth it, don't you think? »
- ✓ Au final, cela fait gagner beaucoup de temps à tous!
 - « Bâtisseurs d'empire par accident », Robert X. Cringely
 - « Revolution in the Valley », Andy Hertzfeld

Optimiser Quoi?

- ✓ Encore plus important pour un système embarqué
 - Démarrage:
 - Quelques minutes sur un PC, « quelques » secondes sur un SE
 - Des plateformes moins performantes
 - Des ressources limitées!
- ✓ Les pistes pour améliorer les performances d'un système
 - Augmenter la vitesse de production
 - Pour produire plus vite le système souhaité
 - Augmenter la vitesse d'exécution du système sur la cible
 - Pour avoir un noyau plus efficace en temps de chargement
 - Pour des services qui démarrent plus vite et des applications plus rapides
 - Réduire la taille: emprunte disque et mémoire
 - Réduire la consommation énergétique
- √ Conclusion

Augmenter la Vitesse de Compilation

Pour obtenir un système plus rapidement

Tirer le Meilleur parti de sa Machine de production

- √ Ne pas charger la machine avec d'autres processus
- ✓ Si en machine virtuelle:
 - Tirer le meilleur parti de sa machine physique...
 - Etre si possible en virtualisation et pas en émulation!

Plusieurs Options pour une Compilation plus rapide

√-pipe

- Utilise des tubes à la place de fichiers temporaires.
- Pas d'effet sur le code produit

√ -j

- Spécifie le nombre de jobs simultanés
- Gains
- Attention: plusieurs traces, donc erreurs pas en dernier

Augmenter la Vitesse de Démarrage

Pour démarrer le noyau plus rapidement

Faire des Mesures sur le Noyau

- ✓ CONFIG_PRINTK_TIME (section Kernel Hacking)
 - Introduit depuis 2.6.11
 - Ajoute des informations temporelles dans les messages
 - Se configure dans la section Kernel Hacking
 - Simple et Robuste

✓ Limitations:

- Peut causer des problèmes sur certaines plateformes
- Pas de précision sur certaines plateformes
 - Utilise la routine sched_clock()
 - A une résolution de 1 jiffy (pouvant être de 10ms)
 - Très bonne résolution à 1ms (nécessite une fréquence de 1MHz)
- ✓ Programmes utilitaires dans les scripts du noyau

Boot Tracer

- ✓ CONFIG_FUNCTION_TRACER (section Kernel Hacking)
 - Introduit depuis 2.6.28
 - Permet de mesurer le temps des initcalls
- ✓ Pour activer cette fonctionnalité
 - Le noyau doit avoir été compilé avec ces options
 - Démarrer le noyau avec les options suivantes
 - initcall_debug et printk.time=1
- ✓ Pour visualiser ces informations
 - Génération d'un fichier SVG
 - dmesg | perl scripts/bootgraph.pl > output.svg

Désactiver les Messages sur la Console

- ✓ Les messages de boot du noyau sur la console
 - L'affichage prend du temps
 - Le scrolling du frame buffer a un coût!
 - Ces messages ne servent à rien dans un système en production
- ✓ Désactivation de ces messages
 - Maintenant le cas dans la plupart des distributions standards
 - Il suffit de rajouter l'option quiet au boot

✓ Benchmark:

- Peut réduire le temps de démarrage de 30 à 50%
- Soit environ 200ms

```
BIOS-e820: 0000000000000000 - 000000000009fc00 (usable)
BIOS-e820: 00000000009fc00 - 00000000000a0000
BIOS-e820: 000000000100000 - 000000003fff0000
BIOS-e820: 000000003fff8000 - 0000000040000000 (ACPI NVS)
BIOS-e820: 00000000fff00000 - 0000000100000000 (reserved)
 27MB HIGHMEM available.
:96MB LOWMEM available.
On node O totalpages: 262128
zone(0): 4096 pages.
zone(1): 225280 pages.
ernel command line: BOOT_IMAGE=linux ro root=302 BOOT_FILE=/b<u>oot/vmlinuz-2.4.18-1</u>7
Initializing CPU#0
Detected 1992.572 MHz processor.
Speakup v-1.00 CVS: Tue Jun 11 14:22:53 EDT 2002 : initialized
Console: colour VGA+ 80×25
Calibrating delay loop... 3961.24 BogoMIPS
 lemory: 10Ž7712k/1048512k available (1153k kernel code, 17216k reserved, 975k data
```


- ✓ Jiffy
 - Exprime une période de temps courte (voire très courte)
- ✓ Utilisé dans différents domaines
 - En électronique:
 - période de temps entre l'alternance du courant (1/60 ou 1/50 de seconde) (20ms)
 - En Informatique:
 - Temps entre deux interruptions timer
 - Dépendant de l'architecture et de la configuration noyau (constante HZ)
 - Depuis Linux 2.6.20: peut aller de 1 à 10ms: HZ= 100, 250 (par défaut), 300 or 1000
 - Donc par défaut sur x86: 1/250 de seconde donc 4ms (10ms sur ARM)
 - En Physique
 - Temps mis par la lumière pour parcours une distance donnée
 - Pour parcourir un femi (10⁻¹⁵m): 3 × 10⁻²⁴ secondes

Pré-réglage LPJ: loops_per_jiffy

- ✓ A chaque démarrage du noyau calcul du LPJ
 - Exécute la fonction calibrate_delay pour le calibrage de la boucle de délai (utilisé pour la fonction udelay)
 - Cette valeur est loops_per_jiffy (LPJ)
 - Prends environ 250 ms sur la plupart des hardware embarqués (25 jiffies, avec pour ARM 1 jiffy = 10ms)
- ✓ Pré-réglage de la valeur LPJ pour éviter son calcul
 - Dans les messages de boot du noyau retrouver la valeur
 - Calibrating delay loop... 187.59 BogoMIPS (lpj=937984)
 - Si ce message n'apparaît pas dans la console démarrer le noyau avec loglevel=8
 - Pour les prochains démarrages ajouter lpj=<value>
 - Vous pourrez noter le nouveau message:
 - Calibrating delay loop (skipped)... 187.59 BogoMIPS preset

Copie DMA ou XIP

- ✓ Pour que le noyau s'exécute:
 - Lecture du noyau depuis la flash ou ROM
 - Décompression du noyau
 - Écriture du noyau en RAM
- √ 2 types d'optimisations possibles:
 - Copie DMA permet d'accélérer grandement le temps de chargement
 - « Execute in Place » (XIP)
 - Inclus depuis le noyau 2.6.10
 - Mise en place dépendante de la plate-forme cible
 - http://elinux.org/Kernel_XIP_Instructions_For_OMAP

Conclusion des Optimisations pour le Démarrage du Noyau

√ Gains cumulés par ces différentes optimisations:

	Firm init	Kernel init	User init	User splash	Total
Normal boot	229	660	290	112	1 291
Fast boot	49	88	287	113	537

D'Autres Idées d'Optimisations

- ✓ Diverses autres optimisations sont possibles:
 - Mettre ce qui n'est pas nécessaire au boot en modules
 - Permet d'avoir un noyau plus petit, donc plus rapide à copier en RAM
 - Permet d'éviter l'initialisation des modules au boot
 - Spécifier l'allocation de mémoire au boot
 - Supprimer tout ce que le système n'utilise pas
 - Si pas besoin de sysfs ou procfs, gain de 20ms
 - Réduire le temps d'investigation pour les opérations IDE
 - Supprimer le délai pour synchroniser l'horloge système avec le RTC au démarrage
- ✓ Allez consulter le site <u>elinux.org section Boot Time</u>

Tester les Options de Boot du Noyau Linux

- ✓ Modifier les options de boot du noyau
 - Qemu: ajouter -append "..." sur la ligne de commande
 - Grub: tester avant d'intégrer les options dans grub.cfg
 - Problème:
 - Forcément un clavier en anglais
 - Layout d'un clavier qwerty pour vous aider!

Augmenter la Vitesse du Système

Pour démarrer le système plus rapidement

Optimiser les Scripts

- ✓ Comment optimiser les/ses scripts pour BusyBox?
 - Diminuer le nombre de fork/exec
- ✓ Règles de mise en œuvre:
 - Ne pas mettre de code inutile (!)
 - Remplacer les commandes et utilitaires externes par ceux de Busybox (builtins)
 - Ne pas utiliser de commande en pipe si possible
 - Réduire le nombre de commandes en pipe
 - Minimiser l'utilisation des commandes en « backquote »: ` `
- √ Voir les exemples :
 - <u>http://elinux.org/Optimize_RC_Scripts</u>

Démarrage des Services

✓ Initialisation SysV:

- Démarrage des services séquentiellement
- Attend la fin du script courant pour démarrer le suivant
- Des dépendances existent dans le démarrage des scripts
 - Démarrage du service réseau avant de démarrer un serveur...
- Mais de nombreuses tâches pourraient être exécutées en parallèle
- ✓ Donc gain de temps important possible!
 - Parallélisation du lancement des scripts: systemd
- ✓ Analyse du démarrage: bootchart
 - Remplace le processus de lancement: init=/sbin/bootchard
 - Après démarrage, exécuter: bootchart
 - Génère des graphiques sur les temps de démarrage des scripts

Exemple de Gain

- ✓ Démarrage sans et avec parallélisation
 - Démarrage des services sans parallélisation

Démarrage des services avec parallélisation

Graphiques réalisés avec Bootchart

✓ Près de 2 fois plus rapide!

Système en Hibernation

- √ Sauvegarde de l'état du système
 - Nécessite le support noyau et matériel
 - En RAM: continue à consommer de l'énergie
 - Sur disque: nécessite de l'espace de stockage

✓ Avantages

- Evite le chargement étape par étape du début à la fin
- Restaure l'état du système tel qu'il était à l'extinction

✓ Inconvénient:

- L'écriture sur Flash est plus lente que la lecture
 - Nécessite un peu de temps à l'extinction

✓ Concrètement utilisé:

 Appareils Samsung: DTV, Téléphone Mobiles, Appareils photonumériques photographique Samsung (800ms)

Augmenter la Vitesse des Applications

Pour des application plus rapides

De Nombreuses Options de Compilation: make -...

- ✓ -O
 - 0: désactive complètement les optimisations
 - 1: niveau classique d'optimisation
 - 2: niveau recommandé: augmenter les perfs du code sans faire de compromis sur la taille
 - 3: le plus élevé et le plus risqué. Pas recommandé avec gcc 4.x
 - S: optimise la taille du code. Active toutes les options de 2 qui n'influent pas la taille du code. Peu causer des problèmes. Pas recommandé
- √ Trop d'options tue l'option:
 - funroll-loops, funroll-all-loops, ffast-math, fforce-mem, fforceaddr: peut avoir l'effet contraire souhaité
 - fomit-frame-pointer: réduit la taille du code: déjà activé par –O
- √ Faites confiance à l'auto-configuration ou au Makefile

Exécutables Statiques

- ✓ Permet de gagner du temps
 - Pas d'édition de liens dynamiques
- √ Valable pour des systèmes avec peu de fichiers
 - Systèmes avec 1 à 2 Mo de fichiers et peu d'exécutables

Exécutables avec Librairies Partagées

✓ Pre-Linking

- Quand une application est lancée, nécessiter de résoudre ces symboles externes
 - Recherche dans la table des symboles des librairies partagées
 - Et modifie le programme binaire pour faire référence à l'offset correct dans la librairie
- Economiser le temps de ce travail au runtime

✓ Avantages:

- Permet d'économiser beaucoup de temps sur les grosses applications
- Permet aussi de sauvegarder de la mémoire (réallocation)

✓ Inconvénient:

 Doit être exécuté à chaque fois qu'une librairie partagée change (peu souvent le cas sur un système embarqué)

Réduire la Taille

Emprunte mémoire et Utilisation disque

Réduire la Taille du Noyau

✓ Linux Tiny (maintenu par Bootlin):

- Réduire l'emprunte mémoire et la taille sur le disque
- Un ensemble de patchs sur les sources noyau
- De nombreuses fonctionnalités ont déjà été incluses

✓ Optimisations

- Suppression des messages du noyau
- Suppression de certaines fonctionnalités non utiles pour une architecture donnée
- Réduction de la taille de certaines structures (peu influencer les performances)

√ Utilisation

- Option à activer à la configuration du noyau
 - CONFIG_EMBEDDED

Exécutables avec Librairies Partagées

- ✓ Utilisation des librairies partagées
 - Avantages:
 - Exécutables plus petits (pas dans chaque exécutable
 - Economise de l'espace en RAM par partage des librairies
 - La librairie est copiée une fois
 - Inconvénients:
 - Linkage dynamique au runtime donc applications plus lentes à charger

Utilisation d'une Librairie C plus Compacte

√ glibc

- La plus standard
- Mais taille importe pour supporter l'ensemble des fonctionnalités
- Environ 1.7Mo sur ARM

√ uClibc

- Quelques simplifications par rapport aux standards
- Disponible sur de plus en plus de systèmes embarqués
- Environ 400Ko sur ARM
- ✓ Particulièrement intéressant en cas d'exécutable compilés statiquement

Stripper les Exécutables

- √ Les programmes compilés inclus des informations
 - Utile pour le développement mais pas pour l'utilisation finale
- ✓ Pour supprimer ces informations
 - Utilisation de la commande strip
 - Sur les exécutables ET les librairies
 - Utilisation de la commande findstrip
 - Permet de localiser tout ce qui doit être strippé
- √ Obtenir des informations sur un exécutable
 - Commande file
 - hello: ELF 32bit LSB executable, ARM, version 1 (SYSV), for GNU/Linux 2.6.26, dynamically linked (uses shared libs), stripped

Super Strip

- ✓ sstrip
 - Aller encore plus loin que la commande strip
 - Permet de gagner encore quelques octets non utilisés par Linux pour démarrer les exécutables
 - Peut aussi être utilisé sur les librairies
 - Limitation: ne peut plus utiliser la librairie pour le développement
 - Très performant en particulier pour les petits exécutables

Systèmes de Fichiers

- ✓ Utilisation de systèmes de fichiers compressés pour gagner de l'espace de stockage
- ✓ Pour le système de fichiers en lecture seule
 - Utilisation de SquashFS
- ✓ Pour les systèmes de fichiers en lecture/écriture
 - Utilisation d'UBIFS (ou JFFS2) pour les petites partitions

Economie d'Energies

The Green Power!

PowerTOP

✓ PowerTop

- Un utilitaire montrant les 10 sources de consommation
- Noyau > 2.6.11 et x86
- Mesure le nombre de wake_up et compte le temps passé en mode

low_power

Fournit des conseils

```
Edit View Jerminal Go Help
 PowerTOP version 1.8
 (C) 2007 Intel Corporation
 Avg residency
 P-states (frequencies)
CO (cpu running)
 (12.9%)
 1.71 Ghz
 9.8%
 0.0ms ( 0.0%)
 1200 Mhz
 0.3%
 10.7ms (87.1%)
 800 Mhz
 0.5%
 0.0ms (0.0%)
 600 Mhz
 89.4%
 0.0ms ( 0.0%)
Wakeups-from-idle per second : 81.2
 interval: 15.0s
Power usage (ACPI estimate): 14.1W (6.6 hours) (long term: 136.4W,/0.7h)
Top causes for wakeups:
  34.4% ( 31.9)
 <interrupt> : ipw2200, Intel 82801DB-ICH4, Intel 82801DB-
  19.4% ( 18.0)
 firefox-bin : futex wait (hrtimer wakeup)
  15.5% ( 14.4)
 X : do setitimer (it real fn)
  11.5% ( 10.7)
 evolution : schedule timeout (process timeout)
  4.3% ( 4.0)
 <kernel module> : usb_hcd_poll_rh_status (rh_timer_func)
 3.9% ( 3.6)
 <interrupt> : libata
 1.8% ( 1.7)
 <kernel core> : sk_reset_timer (tcp_delack_timer)
 1.2% ( 1.1)
 X : schedule timeout (process timeout)
 Terminal : schedule_timeout (process_timeout)
 xfce4-panel : schedule timeout (process timeout)
 0.6% ( 0.5)
 <kernel module> : neigh table init no netlink (neigh periodic
 spamd : schedule timeout (process timeout)
 events/0 : ipw gather stats (delayed work timer fn)
 0.5)
 xfdesktop : schedule timeout (process timeout)
 0.4% ( 0.3)
 firefox-bin : sk_reset_timer (tcp_write_timer)
 nscd : futex wait (hrtimer wakeup)
 0.2% ( 0.2)
 xscreensaver : schedule timeout (process timeout)
 ksnapshot : schedule timeout (process timeout)
Suggestion: Disable the unused bluetooth interface with the following command:
  hciconfig hci0 down; rmmod hci usb
Bluetooth is a radio and consumes quite some power, and keeps USB busy as well.

Q - Quit R - Refresh B - Turn Bluetooth off
```


cpufreq

✓ CPU_FREQ

- Activer dans les options « Power Management » du noyau
- Permet de changer la fréquence du CPU « au vol »
- Architectures supportées: x86, x86_64, ARM, Blackfin, PowerPC, Sparc64

✓ Avantages:

- Configurable depuis l'espace utilisateur (via /sys)
- De nombreux utilitaires pour la gestion:
 - cpufreqd, cpufrequtils, cpuspeed, ...
- Economise vraiment les batteries sur un portable

Conclusion

Le mot de la fin

Conclusion

- ✓ De nombreuses optimisations possibles
- ✓ De vrais gains à réaliser en terme de:
 - Temps
 - Chargement du système
 - Exécution du système
 - Espace de stockage
 - Consommation électrique
- ✓ Mais
 - Des choix cornéliens certaines fois
 - Compromis vitesse / espace mémoire ou de stockage