

Optimización de Aplicaciones Android* para x86 Intel Architecture

Albertina Durante
@albertinad16
ASDC - Argentina Software Design Center

Roadmap

Smartphones 2012

Intel Atom Z2460 1.6GHz Hyper-Threading

Orange San Diego

ZTE Grand X In

Motorola RAZR i

Lava Xolo X900

Megafon Mint

Lenovo K800

Smartphones 2013

Intel Atom Z2420 1.2 GHz Intel Atom Z2580 2 GHz dual-core

Safaricom Yolo

Lenovo K900

ZTE Grand X2 In

ASUS Fonepad Note FHD-6"

ZTE Geek 5"

Tablets 2013

Intel Atom Z2460 1.6 GHz dual-core

ASUS Fonepad 7

Intel Atom Z2560 2.0 GHz dual-core

ASUS MeMO Pad FHD 10

Samsung Galaxy Tab 3 10.1

Nueva Generación

- Tri-gate microarchitecture 22nm
- Arquitectura Silvermont
- Intel Atom Processor Z3000 Series

Bay Trail

Tablets

Merrifield

Smartphones

Moorefield

14 nm microarchitecture

Arquitectura 64-bits
Android 64 bits support

Android Applications: APK

Aplicaciones Dalvik

- Código Java
- Recursos: xml, imágenes
- Android SDK

Aplicaciones NDK

- Código Java y Resources
- Código C/C++
- Código assembly
- Librerias dinámicas .so

Aplicación NDK (Native Development Kit)

Aplicación Android empaquetada en un APK que utiliza librerías nativas

- Llamadas a funciones nativas de la aplicaciones
- Frameworks y librerías estaticas/dinámicas nativas

Librerías nativas se compilan en binarios ".so" en libs/CPU_ABI

No existe una aplicación 100% nativa (C/C++ y assembly)

Utilidades: native_app_glue

Desarrollo de Aplicaciones NDK

NDK

Toolset y build scripts que permiten implementar partes de una aplicación en código nativo como C/C++

Compilar código C/C++ a librerías y ejecutables nativos: específicos a la plataforma

Se debe compilar para cada plataforma que a soportar: CPU_ABI

NDK

NDK

¿Por qué no utilizar código nativo?

Cuidado!

Desarrollo de Aplicaciones NDK

Librería propia y de terceros Código Heredado Make, GCC Intel C/C++ Compiler Flags de optimización

Codigo C/C++

Makefile

ndk-build

Llamadas a Java GDB debug

APP_ABI:= all

APP_ABI:= armeabi armeabi-v7a x86

A través de JNI C/C++ → Java Java → C/C++

Java Native Interface

Framework que permite a código Java corriendo en una instancia de JVM ser llamado y llamar a aplicaciones y librerías nativas en lenguajes como C/C++

Permite a funciones nativas manipular objetos Java: código nativo accede a las features de Java VM a través de funciones JNI

Funciones JNI disponibles a través de interface pointers: puntero a puntero

Funciones Nativas en Java

Funciones nativas se declaran con el keyword "native"

```
static {
 System.loadLibrary("nativemessages");
```

public native String getMessage();

package com.intel.applatina.lib;

public class NativeMessage {

Cargar la librería antes de utilizar

- System.loadLibrary
- System.load(<full_path>)

Al compilar con el build script, se genera la librería dinámica compartida "libnativemessages.so"

¿Cómo asociar código Java y código Nativo? javah y JNI OnLoad

Javah

- Herramienta que ayuda a generar los headers JNI a partir de una clase Java.
- Glue code que permite la interacción entre código Java y C/C++

El siguiente comando, javah -classpath bin/classes/ -d jni/ com.intel.applatina.lib.NativeMessage

Genera el stub JNI con la siguiente definición para getMessage()

```
JNIEXPORT jstring JNICALL
Java_com_intel_applatina_lib_NativeMessage_getMessage (JNIEnv *, jobject);
```


JNI_OnLoad

Método ejecutado cuando el ClassLoader instancia la clase java: Main entry point

- Enfoque recomendado para cargar libs nativas
- Evita errores cuando se hace refactoring de código
- Agregar y remover funcionalidad con mayor simplicidad y control
- Cachear referencias a objetos Java
 - FindClass en el contexto del ClassLoader
 - Crear variables y objetos, settear estado, no crear sesiones con servicios o base de datos

Manejo de Excepciones

La ejecución de funciones Java pueden lanzar Exceptions

```
jthrowable javaException = (*env)->ExceptionOccurred(env);

if (javaException !=NULL)
{
 (*env)->ExceptionClear(env);
 // TODO: manejar la excepción
}

(*env)->DeleteLocalRef(env, javaException);
```


Lanzar excepcions Java

Cuando la llamada a la función nativa retorna a Java se lanza la Exception

```
jclass clazz = (*env)->FindClass(env, "java/lang/Exception");
if (clazz != NULL)
{
 (*env)->ThrowNew(env, clazz, "Java Exception from Native");
}
```


NativeActivity

En conjunto con la API nativa, permite desarrollar una aplicación Android escribiendo 100% código nativo

Librería estática native_app_glue.h para crear y administrar Activities nativas

```
Indicar que no
 <application android:label="@string/app_name" android:hasCode="false">
 contiene código
 Java
 <activity android:name="android.app.NativeActivity"
 android:label="@string/app name"
 Agregar NativeActivity
 android:configChanges="orientation|kevboardHidden">
 <meta-data android:name="android.app.lib name"
 android:value="native-activity" />
 Definir nombre de la librería
 nativa
 <intent-filter>
 #include <android native app glue.h>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 * This is the main entry point of a native application that is using
 * android native app glue. It runs in its own thread, with its own
  </activity>
 * event loop for receiving input events and doing other things.
</application>
 void android main(struct android app* state) { ... }
```


Distribucion de APKs: Fat Binaries

Recomendado

Filtrado durante el proceso de instalación

Distribucion de APKs: Multiples APK

Un APK por Aquitectura → Mecanismo de filtrado para el dispositivo: AndroidManifest.xml android:versionCode

Convención recomendada:

Migración hacia Android x86

Android Apps: De ARM hacia Intel Atom

¿Cómo correr Apps en Android x86?

¿Toda aplicación es compatible?

¿Se debe migrar?

¿Es necesario optimizar?

Soporte de NDK Apps en Intel Platforms

Gran parte de las Apps funcionan sin recompilar

Android NDK provee toolchain para x86 desde 2011

Recompilar para x86 mejora la performance

Código dependiente de la plataforma necesita reescribirse

Cheet Sheet: Porting y Optimización de Android Apps para

(intel)

Intel Binary Translator

Como correr Apps nativas en Intel Atom sin esfuerzo?

Intel Binary Translator: Librería que traduce código nativo ARM a código nativo x86 en runtime

RECOMENDADO:

Re-compilar con ABI x86 para generar librería dinámica para Intel Atom

- APP_ABI := armeabi armeabiv7a x86 (o "all") en Android.mk
- ndk-build

Ejecutar aplicaciones Android con librerías nativas para la arquitectura ARM en la plataforma de Intel Atom con <u>performance aceptable</u>

Games Engines y Frameworks

Games Engines

Soporte para x86

Cocos2DX

- 2D Engine Cross-platform
- Open Source
- C/C++, JavaScript, Lua

LibGDX

- 2D/3D Engine Cross platform
- Open Source
- Basado en C++ y Java
- Box2d physics

Project Anarchy

- Engine para juegos mobile, para las plataformas iOS, Android, Android x86 y Tizen, que incluye Havok Vision Engine, Physics, Animation Studio y Al
- Arquitectura C/C++ extensible basada en plugins
- Optimización para rendering mobile
- Lua scripting
- Sistema flexible de manejo de assets
- Tools de debugging

Games Engines

Sin soporte para x86

Corona SDK

- No posee soporte para x86 en la versión Free, pero las aplicaciones funcionan en la plataforma
- Versión paga permite soporte para x86

Unity 3D

- No poseen soporte oficial y es privativo
- Para soportar x86 y optimizar, migrar engine a otras alternativas

Frameworks

Soporte para x86

Appcelerator

Entorno de desarrollo extensible para crear aplicaciones cross-platform con código base en HTML5 + JavaScript

- Appcelerator Platform: enterprise platform suite: APIs, Analitics, Build, Deploy
- Titanium:
 - open source framework cross-platform HTML5 + JS code base
 - Módulos extensinbles: incluir librería nativa optimizada para x86

Cordova

- Plataforma para desarrollar apps cross-platform con HTML5 + JS
- Accede a features nativas de la plataforma
- Basado en plugins: extensible

Mejores Prácticas para Desarrollar Código Nativo

Alineación de Memoria

Solución de Layout de Memoria ARM ←→ Intel Atom

- Agregar "malign-double" flag al compilador GCC
- Declarar atributo con __attribute__ ((aligned(8)))

```
struct TestStruct {
  int var1;
  long long var2 __attribute__ ((aligned(8)));
  int var3;
};
```


Mejores Prácticas para Desarrollar Código Nativo

Porting de instrucciones ARM NEON a instrucciones Intel SSE

Intel SSE

- Streaming SIMD Extension, equivalente de Intel Architecture a ARM NEON
 - SS3, SSE2, SSE3, SSSE3 (Supplemental Streaming SIMD Extension 3)
- La mayoría de las funciones de NEON tienen una equivalencia 1:1 con Intel SSE
- Implementar código SIMD
 - Funciones intrinsecas C/C++ language-level: intercambiables con ARM NEON
- NEON prove librerías C nativas, deben reescribirse para ser compatibles con x86
- Intel provee un header C++ con mapping de funciones entre NEON y SSE para los desarrolladores
- NEONtoSSE.h

Optimización para Android x86

Optimización de la Performance

Velocidad de Ejecución Tamaño del Código Consumo de Energía

Enfoques de optmización

Automático por el Compilador

Asistencia por Tools de Desarrollo

Manual por el Developer

Vectorización

Loop-unrolling y generación avanzada de instrucciones SIMD

- Tarea manual del developer: no es escalable e implica costo de adaptación para cada arquitectura
- Auto-vectorización realizada por el compilador

Pragmas

Assumptions Conservativas con __restrict__ es costoso en términos de mantenimiento

Intel SIMD pragma → simplificar vectorización

Instrucciones SIMD desactivado en Kernel Mode: -mno-sse

Compiladores para NDK

GNU GCC

Cross-compiling: compatible con compilación nativa

 Switch de código compilado nativamente sin modificar código cross compilado

Intel C/C++ Compiler

- Utiliza features de la plataforma x86
- Código optimizado resulta mucho mejor

Flags de optimización: independientes de la plataforma y asociadas a la plataforma

GCC Compiler: Flags de Optimización

Opciones de compilación independientes a la plataforma

-O0, -O ó -O1, -O2, -O3

Onción m* de GCC es para la familia de procesadores Intel i386 y x86-64

Código para tipo especifico de CPU

- -march=cpu-type
- -mtune=cpu-type

Vectorización automática

- -msse, -msse2, msse3, -msse3, msse4.1, -msse4.2, msse4
- -mmmx
- -mno-sse, -mno-sse2
- -mno-mmx

Código generado para arq 32/64

• -m32-m64

Targets de Compilación

Proceso de Build de NDK:

- Se evalúa el make file Android.mk para cada arquitectura
- TARGET_ARCH_ABI: arquitectura actual

```
ifeq ($(TARGET_ARCH_ABI), x86)
LOCAL_CFLAGS := -mtune=atom -mssse3
endif

ifeq ($(TARGET_ARCH_ABI), armeabi-v7a)
LOCAL_CFLAGS := -march=armv7-a
Endif
```

TARGET_ARCH_ABI

- x86
- armeabi
- armeabi'-v7a
- mips

Recomendación para GCC Compiler

Nivel de Optimizacion:

-O2 o superior, -Ofast for peak

Arquitectura:

- -march=atom -mtune=atom -mssse3 para Atom
- -march=slm -mtune=slm -msse4.2 para Silvermont

-march=atom activa -mmovbe no soportado en todas las plataformas x86. Para evitar agregar -mno-movbe.

Math:

- -ffast-math Más rápido pero menos preciso
- -mfpmath=sse Usar SSE para cálculos FP en lugar de i387

Mayor Performance

- -flto
- -funroll-loops

Recomendación para Intel C/C++ Compiler

Nivel de Optimizacion

-O2, -fast for peak (implica-static)

Arquitectura

- -xATOM_SSSE3 para Atom
- -xATOM_SSE4.2 para Silvermont

Math:

- -no-prec-div Más ráido pero menos preciso
- -mfpmath=sse Usar SSE para cálculos FP en lugar de i387

Mayor Performance

- **■** -03
- -ansi-alias
- -ipo
- -auto-p32
- -parallel

Intel C++ Compiler también genera binarios para ARM?

No, solamente genera binarios para x86

Testing en Múltiples Dispositivos

Testing en Múltiples Dispositivos

Emuladores

- Hardware del device Host
- Bundle con SDK, Intel yThird-party
- Emulación: no todas las features soportadas

Android SDK
Intel HAXM
Third-party: Genymotion

Cloud-based Testing

- Dispositivos Reales en el Cloud
- Tests corren en todos los dispositivos
- No permite teste de Usabilidad

AppThwack

Dispositivos Reales

- Tests de Usabilidad y UX
- Idealmente
- Costoso

Nexus, Samsung, Motorola, LG, Lenovo, y más

Intel® Hardware Accelerated Execution Manager

Motor de virtualizacion asistido por hardware (Hypervisor) basado en la tecnología Intel Virtualization Technology (Intel® VT) para acelerar la emulación de apps Android en una máquina host

- Integrado a Android SDK
- Usuarios de linux descargan el zip de Intel Developer Zon
- Máquina de desarrollo con procesador Intel con soporte de
 - Intel VT-x habilitado
 - Intel Disable Execute Bit habilitado
- Soporta la emulacion de Dalvik y NDK apps

AppThwack

Testing de aplicaciones Android en dispositivos Intel Atom en el Cloud

Dispositivos incluídos:

- Asus MeMO Pad FHD 10
- Dell Venue 7
- Dell Venue 8
- Lenovo IdeaPhone K900
- Motorola Droid RAZR i
- Samsung Galaxy Tab 3 10

Tools de Intel para Android x86

Intel® Graphics Performance Analyzer Tool

- Análisis de performance en tiempo real a nivel de sistema para dispositivos basados en Android x86
- Permite al desarrollador realizar experimentos y aislar problemas de performance de CPU y GPU
- Métricas de CPU, GPU, API, memoria, red, alimentación, etc

Intel® C++ Compiler for Android

- Basado en Intel® C/C++ Compiler XE 14.0 for Linux
- Compatible con GNU* C++ en Android NDK para soporte de múltiples arquitecturas
- Integrado a Android NDK como toolchain adicional
- Soporte de optimización para Intel[®] Atom™
- Aumento de performance sólo con recompilar
- Disponible para Windows*, OS X* y Linux*
- Soporte de command-line para Eclipse*
- **79.95**

Aumento de 30% de la performance en aplicaciones de cómputo de integers intensivo

Intel® Threading Building Blocks

Librería de C++ Templates para ejecutar eficientemente código paralelizable y obtener la mejor performance en arquitecturas multicores

Intel® Integrated Performance Primitives

Intel® IPP es una librería extensiva de funciones (building blocks) optimizadas para el procesamiento de multimedia y datos

Intel® Beacon Mountain

Framework de desarrollo de aplicaciones Android nativas para dispositivos basados en las plataformas x86 y ARM

Intel® Integrated Native Developer Experience

Suite de desarrollo nativo cross-platform (Intel Architecture y ARM) con una performance nativa, battery-life y acceso a las capacidades de la plataforma

- Herramientas nativas para C/C++ y Java
- Herramientas integradas a IDEs popupales
- Ejemplos para Android y Microsoft Windows

Intel® XDK

https://software.intel.com/en-us/html5/tools

Solución Cross-platform para desarrollar aplicaciones web e híbridas una sola vez y distribuírlas en múltiples app stores y form factors

- Crosswalk* web runtime para Android*
 - Extender capacidades de apps híbridas
- Cloud-based building system
- Apps para múltiples app stores
- Publicar a múltiples app stores y a form factors de forma sencilla y rápida

- Brackets Editor
- Apache Cordova
- AppFramework
- Apache Ripple Emulator

Intel® XDK Architecture

App Experience

App Designer
PRO UI Builder Tool
Brackets* Editor

App Framework
Optimized JS libs

App Starter ck Ul Builder Too

App Game Interfact HTML5 Canvas Acc.

Apache Cordova*
JS/Native APIs

Intel® XDK APIs
JS/Native APIs

EMULATE

TEST

DEBUG

PROFILE

BUILD

SERVICES

Device Emulator **App Preview** On-Device App Tester JS Debugger Emulator Debugger App Profiler
Performance Profiler

iler Mo

Mobile Apps 🕞

AppMobiCloud Services

Remote JS Debugger

January 2014

- Remote JS Debugger for Android*
 Devices
- Remote App Profiler/Performance
 Analyzer for Android* Devices
- More demo examples
- Improved App Designer UI Builder
- Crosswalk* Run-Time support

iOS* Ad Hoc
iOS* Production
Android*

Crosswalk* for Android*
Windows* 8 Store
Windows* Phone 8
Tizen*
Amazon*
Nook*

New feature added

Windows*, OS X*, and Linux* host OS support

Build your HTML5 app with a native look and feel using App Framework UI/UX libraries

Build

Mobile App

Native app package ready for submission to the Store

HTML5 Hybrid containers:

- Standard Intel XDK
- Apache Cordova
- Crosswalk for Android
- Crosswalk for Tizen

Package building process on the Cloud

Crosswalk

Crosswalk

Web runtime for ambitious HTML5 applications.

Extends the features of a modern browser with deep device integration

API for adding native extensions

Documentación y Links

Presentación Completa:

https://software.intel.com/es-es/articles/optimizaci-n-de-aplicaciones-android-para-arquitectura-x86

http://software.intel.com/es-es/android

http://software.intel.com/es-es/articles/android-application-development-and-optimization-on-the-intel-atom-platform

http://software.intel.com/en-us/blogs/2012/12/12/from-arm-neon-to-intel-mmxsse-automatic-porting-solution-tips-and-tricks

http://software.intel.com/en-us/android/articles/ndk-android-application-porting-methodologies

Documentación y Links

eBook: Android on x86 An Introduction to Optimizing for Intel® Architecture

http://software.intel.com/en-us/blogs/2014/03/19/free-ebook-download-from-apress-android-on-x86-an-introduction-to-optimizing-for

http://gcc.gnu.org/onlinedocs/gcc/i386-and-x86-64-Options.html

http://software.intel.com/en-us/html5/home

Procesadores Intel con soporte VT-x

http://ark.intel.com/es/Products/VirtualizationTechnology

Legal Disclaimer & Optimization Notice

INFORMATION IN THIS DOCUMENT IS PROVIDED "AS IS". NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. INTEL ASSUMES NO LIABILITY WHATSOEVER AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO THIS INFORMATION INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products.

Copyright ©, Intel Corporation. All rights reserved. Intel, the Intel logo, Xeon, Xeon Phi, Core, VTune, and Cilk are trademarks of Intel Corporation in the U.S. and other countries.

Optimization Notice

Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice.

Notice revision #20110804

