

ECE 571 – Advanced Microprocessor-Based Design Lecture 22

Vince Weaver

<http://www.eece.maine.edu/~vweaver>

vincent.weaver@maine.edu

16 April 2013

Project/HW Reminder

- HW5 due Friday
- Project – don't put it off until the last minute!
I can loan out the wattsuppro as needed.

Operating System Power Saving Strategies

- We look primarily at Linux, as it is open source and technical debates happen in the open
- Windows and OSX often have measurably better laptop Energy behavior due to tuning and better hardware testing

We previously discussed Power Governors

- With the ondemand governor the kernel controls DVFS

Tickless idle / NOHz

- Gets rid of the periodic timer tick (wakeups use Energy)
- Linux typically has periodic timer interrupt at 100, 250, or 1000Hz. Used to implement various timers, accounting, and context switch. Waste of energy if system is idle! (also, what if large IBM system with hundreds of VMs all doing nothing but ticking?)
- Use timers, only schedule a wakeup if needed
- Want to limit wakeups, as they bring CPU out of sleep

mode or idle

- Group close-enough timers together. deferrable timers
- Depends on userspace staying quiet if possible.
Userspace does foolish stuff, like poll for file changes or drive status, blinking cursor, etc.
- Semi-related “NOHz tasks” : Turn off all interrupts, turn CPU into compute core for HPC

Suspend

- Linux supports three states:
 1. Standby – minimal latency, higher energy
 2. Suspend to RAM – similar to standby, lower energy.
Everything except RAM refresh and wakeup events turned off
 3. Suspend to Disk – even lower energy, high latency

Suspend to RAM

- Platform driver provides suspend-to-ram interface
- Often a controller supports fans, batteries, button presses, wakeup events, etc.
- ACPI interpreter runs in kernel, reads table or AML, essentially takes program from BIOS and runs in kernel interpreter
- PCI has D states, D0 (awake) to D3 (asleep). D1 and D2 are in between and optional and not used

- User can start suspend to RAM via ioctl or writing “mem” to /sys/power/state

What happens during Suspend to RAM

- grabs mutex (only one suspend at once). Syncs disk. Freezes userspace.
- suspends all devices. Down tree, want leaf suspended first
- disables non-boot CPUs
- disable interrupts, disable last system devices
- Call system sleep state init

What happens during Wakeup

- Wakeup event comes in (WOL, button, lid switch, power switch, etc.)
- CPU reinitialized (similar to bootup code)
- other CPUs reactivated
- devices resumed
- tasks unfrozen

- mutex released
- ISSUES: firmware re-load? where stored (problem if on disk or USB disk, etc. must store in memory?)
- Graphics card coming back, as X in userspace until recently. kernel mode setting helps

The Linux Scheduler

- People often propose modifying the scheduler. That is tricky.
- Scheduler picks which jobs to run when.
- Optimal scheduler hard. What makes sense for a long-running HPC job doesn't necessarily make sense for an interactive GUI session. Also things like I/O (disk) get involved.
- You don't want it to have high latency

- Linux originally had a simple circular scheduler. Then for 2.4 through 2.6 had an $O(N)$ scheduler
- Then in 2.6 until 2.6.23 had an $O(1)$ scheduler (constant time, no matter how many processes).
- Currently the “Completely Fair Scheduler” (with lots of drama). Is $O(\log N)$. Implementation of “weighted fair queuing”
- How do you schedule? Power? Per-task (5 jobs, each get 20%). Per user? (5 users, each get 20%).

Per-process? Per-thread? Multi-processors? Hyper-threading? Heterogeneous cores? Thermal issues?

Power-Aware Scheduler

- Most of this from various LWN articles
- Linux scheduler is complicated
- maintainers don't want regressions
- Can handle idle OK, maxed out OK. lightly loaded is a problem
- 2.6.18 - 3.4 was sched_mc_power_savings in sysctl but not widely used, removed

- “packing-small-tasks” patchset – move small patchsets to CPU0 so not wake up other sleeping CPUs
small defined as 20% of CPU time
- knowledge of shared power lines. treat CPUs that must go idle together as a shared entity scheduling wise (buddy)
- how does this affect performance (cache contention)
- Shi’s power-aware scheduling
- move tasks from lightly loaded CPUs to others with

capacity

- if out of idle CPUs, then ramp up and race-to-idle
- * Heterogeneous systems (such as big.LITTLE)
- Rasmussen mixed-cpu-power-systems patchset maxed out little CPU, move task to big CPU
- task tries to use the little CPUs first before ramping up big

Wake Locks and Suspend Blockers

- See “Technical Background of the Android Suspend Blockers Controversy” by Wysocki, 2010.
- Low-power systems want “opportunistic suspend”
- Google Android propose this interface, kernel developers push back
- System spends much of time in sleep, with just enough power to keep RAM going and power sources of events

- A Wake Lock prevents the kernel from entering low power state
- WAKE_LOCK_SUSPEND – prevent suspending
WAKE_LOCK_IDLE – avoid idling which adds wakeup latency
- Try to avoid race conditions during suspend and incoming events. For example, system trying to suspend, incoming call coming in, don't let it lose events and suspend. Take lock to keep it awake until call over.
- Kernel high-quality timing suspended, sync with low-

quality RTC, time drifts

- Kernel developers not like for various reasons. All drivers have to add explicit support. User processes. What happens when process holding lock dies.
- You have to trust the apps (gmail) to behave and not waste battery, no way for kernel to override.

CPU Idle Framework?

- In kernel, kernel developers suggest it can be used instead of wake locks. Gives more control to kernel, doesn't trust userspace.
- Tracks various low-power CPU "C-states". Knows of Power consumption vs exit latency tradeoffs
- Lower C-states take power to come back, and might do things like flush the cache.
- kernel registers various C-state "governors" with info on

them.

The kernel uses the `pm_qos` value to choose which to enter.

- QOS say I need latencies better than 100us, so if suspend takes longer can't enter that suspend state
- `/sys/devices/system/cpu/cpu0/cpuidle` has power and latency values, among other things
- CPU idle stats, `turbostat`
- ACPI issues. Doesn't always accurately report C-states,

latencies

- ACPI_IDLE driver
- Alternate INTEL_IDLE as poorly written BIOSes not idling well on intel

Tools

- There are various tools that can show you status of power under Linux, configure settings, etc.
- Unfortunately you usually have to run these as root

Tools – Powertop

- Shows cstates, wakeups, suggested settings, gpu power
- On laptops with battery connected can estimate energy/power based on battery drain

Powertop-Overview

Summary: 344.6 wakeups/second, 0.0 GPU ops/seconds, 0.0 VFS ops/sec

Usage	Events/s	Category	Description
25.1 ms/s	268.6	Process	swirl -root
100.0%		Device	Audio codec hwCOD3: Intel
100.0%		Device	Audio codec hwCOD0: Cirru
259.1 M-BM-5s/s	29.6	kWork	od_dbs_timer
11.1 M-BM-5s/s	17.8	Timer	menu_hrtimer_notify
34.2 ms/s	2.0	Process	/usr/bin/X :0 vt7 -nolist
1.2 ms/s	10.9	Timer	hrtimer_wakeup
326.0 M-BM-5s/s	4.9	Timer	tick_sched_timer
5.1 ms/s	1.0	Process	powertop
33.3 M-BM-5s/s	2.0	Interrupt	[3] net_rx(softirq)
484.3 M-BM-5s/s	1.0	Interrupt	[7] sched(softirq)
75.4 M-BM-5s/s	1.0	Process	sshd: vince@pts/1
46.6 M-BM-5s/s	1.0	Timer	watchdog_timer_fn

Powertop – Idle Stats

Package	Core	CPU 0	CPU 2
		C0 active 1.3%	0.4%
		POLL 0.0%	0.0 ms 0.
		C1-IVB 0.4%	0.3 ms 0.
C2 (pc2) 1.1%			
C3 (pc3) 0.0%	C3 (cc3) 0.4%	C3-IVB 0.4%	0.3 ms 0.
C6 (pc6) 1.5%	C6 (cc6) 0.0%	C6-IVB 0.0%	0.0 ms 0.
C7 (pc7) 90.1%	C7 (cc7) 94.9%	C7-IVB 96.4%	7.4 ms 99.
Package	Core	CPU 1	CPU 3
		C0 active 0.6%	1.1%
		POLL 0.0%	0.0 ms 0.
		C1-IVB 0.0%	0.1 ms 0.
	C3 (cc3) 0.0%	C3-IVB 0.0%	0.3 ms 0.
	C6 (cc6) 0.0%	C6-IVB 0.0%	0.0 ms 0.
	C7 (cc7) 96.0%	C7-IVB 98.8%	26.2 ms 97.

Powertop – Frequency Stats

	Package	Core	CPU 0	CPU 2
			Actual	1202 MHz
			1198 MHz	
Turbo Mode	0.0%	Turbo Mode 0.0%	Turbo Mode 0.0%	0.0%
2.50 GHz	0.0%	2.50 GHz 0.0%	2.50 GHz 0.0%	0.0%
2.40 GHz	0.0%	2.40 GHz 0.0%	2.40 GHz 0.0%	0.0%
2.31 GHz	0.0%	2.31 GHz 0.0%	2.31 GHz 0.0%	0.0%
2.21 GHz	0.0%	2.21 GHz 0.0%	2.21 GHz 0.0%	0.0%
2.10 GHz	0.0%	2.10 GHz 0.0%	2.10 GHz 0.0%	0.0%
2.00 GHz	0.0%	2.00 GHz 0.0%	2.00 GHz 0.0%	0.0%
1.91 GHz	0.0%	1.91 GHz 0.0%	1.91 GHz 0.0%	0.0%
...				
1500 MHz	0.0%	1500 MHz 0.0%	1500 MHz 0.0%	0.0%
1400 MHz	0.0%	1400 MHz 0.0%	1400 MHz 0.0%	0.0%
1300 MHz	0.0%	1300 MHz 0.0%	1300 MHz 0.0%	0.0%
1200 MHz	2.4%	1200 MHz 2.4%	1200 MHz 2.4%	0.0%
Idle	97.6%	Idle 97.6%	Idle 97.6%	100.0%

Powertop – Device Stats

```
Usage Device name
4.7% CPU use
100.0% Audio codec hwCOD3: Intel
100.0% Audio codec hwCOD0: Cirrus Logic
0.0 ops/s GPU
100.0% USB device: IR Receiver (Apple, Inc.)
100.0% USB device: BCM20702 Hub (Apple Inc.)
100.0% USB device: usb-device-0424-2512
100.0% PCI Device: Broadcom Corporation BCM4331 802.11a
100.0% PCI Device: Intel Corporation Xeon E3-1200 v2/3r
100.0% PCI Device: Intel Corporation 3rd Gen Core proce
100.0% Radio device: btusb
100.0% USB device: Bluetooth USB Host Controller (Apple
100.0% USB device: USB Keyboard (USB)
100.0% USB device: Dell USB Mouse (Dell)
100.0% PCI Device: Broadcom Corporation NetXtreme BCM57
```


Powertop – Tunables

```
>> Bad VM writeback timeout
Bad Enable SATA link power Managment for host0
Bad Enable SATA link power Managment for host1
Bad Enable SATA link power Managment for host2
Bad Enable SATA link power Managment for host3
Bad Enable SATA link power Managment for host4
Bad Enable SATA link power Managment for host5
Bad Enable Audio codec power management
Bad NMI watchdog should be turned off
Bad Autosuspend for USB device Bluetooth USB Host Controller
Bad Autosuspend for USB device USB Keyboard [USB]
Bad Autosuspend for USB device IR Receiver [Apple, Inc.]
Bad Autosuspend for USB device Dell USB Mouse [Dell]
Bad Runtime PM for PCI Device Intel Corporation 7 Series/C210
Bad Runtime PM for PCI Device Intel Corporation Xeon E3-1200
Bad Runtime PM for PCI Device Intel Corporation 3rd Gen Core
```


Tools – Cpubfreq

- `cpufreq-info` (no root) shows info of current governor and frequency states, etc.
- `cpufreq-set` (needs root) – set governor or frequency
- `cpurfreq-apert` (needs root) – shows aperf/mperf settings from MSR. Useful for determining frequency values?

cpufreq-info

analyzing CPU 3:

driver: acpi-cpufreq

CPUs which run at the same hardware frequency: 0 1 2 3

CPUs which need to have their frequency coordinated by software: 3

maximum transition latency: 10.0 us.

hardware limits: 1.20 GHz - 2.50 GHz

available frequency steps: 2.50 GHz, 2.50 GHz, 2.40 GHz, 2.30 GHz,
2.20 GHz, 2.10 GHz, 2.00 GHz, 1.90 GHz, 1.80 GHz, 1.70 GHz,
1.60 GHz, 1.50 GHz, 1.40 GHz, 1.30 GHz, 1.20 GHz

available cpufreq governors: conservative, powersave, userspace,
ondemand, performance

current policy: frequency should be within 1.20 GHz and 2.50 GHz.

The governor ‘‘ondemand’’ may decide which speed to use
within this range.

current CPU frequency is 1.20 GHz.

cpufreq stats: 2.50 GHz:0.99%, 2.50 GHz:0.00%, 2.40 GHz:0.00%,
1.70 GHz:0.00%, 1.60 GHz:0.03%, 1.50 GHz:0.00%,
1.40 GHz:0.01%, 1.30 GHz:0.01%, 1.20 GHz:98.95% (54321)

Powertop – aperf/mpperf

- mperf is a counter that counts at the maximum frequency the CPU supports
- aperf counts at the current running frequency
- current frequency (for things like detecting TurboBoost) can be detected by the ratio

Tools – x86_energy_perf_policy

- allows adjusting the msr that tells how aggressive turbo mode is, among other things. hint at a performance vs power preference
- comes in Linux source tree in `tools/power/x86/x86_energy_perf_policy`

Tools – Turbostat

- shows cstates, RAPL information, turboboost, other things from MSR
- comes in Linux source tree in `tools/power/x86/turbostat`

Turbostat Output

```
./turbostat -S
```

%c0	GHz	TSC	SMI	%c1	%c3	%c6	%c7	CTMP	PTMP	%pc2	%pc3
1.34	1.99	2.29	0	2.72	0.05	0.01	95.88	44	45	2.84	0.02
1.24	2.23	2.29	0	1.94	0.13	0.00	96.69	45	46	2.88	0.15
1.56	1.77	2.29	0	2.98	0.11	0.00	95.35	43	47	2.63	0.12
1.42	1.84	2.29	0	2.51	0.05	0.00	96.03	45	45	2.66	0.03

```
...
```

%pc6	%pc7	Pkg_W	Cor_W	GFX_W
2.96	86.14	2.31	0.43	0.00
2.97	87.63	2.30	0.43	0.00
2.73	85.67	2.32	0.43	0.00
2.74	86.88	2.30	0.41	0.00

Tools – Sensors

- no need for root if configured right
- shows temps, fans, etc
- Various other sensors from i2c bus, etc.

Sensors Part 1

```
vince@mac-mini:~$ sensors
applesmc-isa-0300
Adapter: ISA adapter
Exhaust : 1798 RPM  (min = 1800 RPM, max = 5500 RPM)
TA0P: +37.0C
TA0p: +37.0C
TA1P: +37.8C
TA1p: +37.8C
TC0C: +42.0C
TC0D: +44.8C
TC0E: +42.8C
TC0F: +43.2C
TC0G: +99.0C
TC0J: +0.2C
TC0P: +40.8C
TC0c: +42.0C
TC0d: +44.8C
```


Sensors Part 2

```
TC0p: +40.8C
TC1C: +42.0C
TC1c: +42.0C
TCGC: +42.0C
TCGc: +42.0C
TCPG: +103.0C
TCSC: +43.0C
TCSc: +43.0C
TCTD: -0.2C
TCXC: +42.8C
TCXc: +42.8C
```

```
coretemp-isa-0000
```

```
Adapter: ISA adapter
```

```
Physical id 0: +46.0C (high = +87.0C, crit = +105.0C)
```

```
Core 0: +42.0C (high = +87.0C, crit = +105.0C)
```

```
Core 1: +45.0C (high = +87.0C, crit = +105.0C)
```

