

Linux カーネルの 省電力制御機構とパフォーマンス制御

株式会社 NTT データ 事業戦略部

Tohoku Linux Users Community

日本 Webmin
ユーザーズグループ
横浜リナックスユーザーズグループ
三浦 広志

- Linuxにおけるパワーマネジメントの概要
- Software Suspend の紹介
- CPUFreq の紹介
- デモンストレーション
- まとめ

■ パワーマネジメントの実装

→ Andrew Henroid による実装

- PM サブシステムの立ち上げ
 - . kernel/pm.c
 - . include/linux/pm.h
- コールバック関数
- ドライバ呼出の順番を保証できない問題点がある
- 2.4 系でもマージ済み

→ OSDL の Patrick Mochel による開発 (after 2.6.0)

- アーキテクチャ非依存
- コールバック関数の呼出順番を保証

→ 2 種類の管理領域

- システムパワーマネジメント (SPM)
- デバイスパワーマネジメント (DPM)

- ◆ ACPI ドライバの実装
 - Intel の ACPI-CA によりほぼ完成状態
 - 個々のノート PC などで問題あり
 - ACPI では BIOS のバグをドライバで吸収可能
 - Linux カーネル側でバグのある BIOS の対応を全てとることは困難
- ◆ APM
 - レガシー API であるが利用可能
 - 古い BIOS のバグへの対処は 2.6 では削除されている
- ◆ CPUFreq
 - x86 の有名な CPU のドライバはほぼ実装完了
 - 組み込み系に未開拓の分野がある
- ◆ SWSUSP
 - ソフトウェアサスペンド→ハイバネーションを実現

パワーマネジメントシステム俯瞰

■ Software Suspend とは

- ◆ メモリ中の実行状態を一旦停止し、ハードディスクへ保存して、次回起動を高速に行う機構
- ◆ 休止状態、ハイバネーションともいう

■ ACPI 以前のシステムでは

- ◆ APM BIOS によって OS の関与なしに実行
 - OS にはサスペンドとハイバネーションの区別なし
- ◆ Os は、BIOS の処理内容に関与できない

■ その他の特徴

- ◆ スワップパーティションやスワップファイルに退避
- ◆ 復旧時に退避イメージを保存するオプション
 - ノード移送へ利用可能。

Software Suspend の内部動作

■ Software Suspend の現在の状況

◆ カーネル 2.6

- Pavel Machek によるコードがマージされている状況
- 主に Pavel と Patrick の間で Software Suspend の扱いで論争になる
 - Power Management サブシステム実装の選択肢の 1 つの位置づけ

◆ カーネル 2.4

- Pavel の後を受けて Nigel Cunningham が完成度を高め、高速化と安定化が進められている
 - <http://swsusp.sourceforge.net/>

◆ Kernel 2.6 へのマージを開始した

→ alpha1 版 (10/25)

. bk://swsusp25.bkbits.net/main

■ Software Suspend の例

- ◆ Linux Kernel 2.4.23-pre6+swsusp 2.0-rc2
- ◆ Let's Note CF-R1
 - ULV-Pentium III-M 800MHz
 - Phoenix ACPI BIOS
 - grub カーネルパラメータが必要

kernel /boot/vmlinuz-2.4.23-pre6 root=/dev/hda2 ro acpi=on vga=791
 resume=/dev/hda3 splash=silent

initrd /boot/initrd.splash

- hibernate スクリプトによって処理実施
 - スクリプトは未対応のカーネルモジュールをサスペンド前に削除
- echo 1 > /proc/swsusp/activate
とすることで、強制的にサスペンド可能

■ CPU パフォーマンス制御フレームワーク

- ◆ パフォーマンス制御可能な CPU のサブシステム
 - 組み込み用 CPU、ノート PC 用 CPU を中心にサポート
 - MIPS、Geode などの組み込み CPU
 - Mobile Pentium III や Mobile Athlon などのノート PC 向け
- ◆ 各社の制御技術にネイティブ対応
 - Intel SpeedStep
 - AMD PowerNOW!
 - Transmeta LongRun

■ 各種の自動制御用デーモンが活発に開発

- ◆ cpufreqd, cpudynd などによって、CPU を動的に制御

■ グローバルタイマー定数の変更

- カーネル内部の計時は、クロックカウンタ TSC を最大限活用したものになっている
- 周波数が変わる → 1クロックあたりの時間が変わる
 - 周波数の変更に合わせて大域変数変更
 - `loops_per_jiffy`, `cpu_khz` を調整

■ CPU ネイティブドライバ

- CPU、チップセットによって制御方法、実現の方式が異なる
- MSR やチップセットのレジスタ設定を行うことで制御
- BIOS コールを利用するドライバも提供

CPUFreq の API

■ CPUFreq の例 1

- ◆ Cyrix MediaGXm|NatSemi/AMD Geode GX1
200MHz
 - Linux Kernel 2.6-test9
 - gx-suspmmod driver
- ◆ userspace governor
 - 10段階の速度変更が可能

■ CPUFreq の例 2

- ◆ Intel SpeedStep Technology
 - Linux Kernel 2.4.23-pre6
 - speedstep-smi driver
- ◆ ACPI processor throttling


```
#!/usr/bin/perl

$ver = 2.4;
# $ver = 2.6;
$n_stat = 2;
$max_freq = 800000;
$acpi_batt = "/proc/acpi/battery/BATA/state";

if ($ver > 2.5) {
 open PROC,">/proc/cpufreq";
 printf PROC "0%100%userspace\n";
 close PROC;
}

for ($i = 0;$i <= 20; $i++) {
 if ($ver > 2.5 ) {
 open SYS, ">/sys/devices/system/cpu/cpu0/cpufreq/scaling_setspeed";
 $sfreq = int((( $i % $n_stat +1)/$n_stat) * $max_freq);
 printf SYS "$sfreq\n";
 close SYS;
 } else {
 if ($n_stat == 2) {
 open PROC,">/proc/cpufreq";
 printf PROC (( $i % $n_stat)?"0:400000:800000:performance\n":"0:400000:800000:powersave\n");
 close PROC;
 } else {
 open PROC,"/proc/cpufreq";
 $sfreq = int((( $i % $n_stat +1)/$n_stat) * $max_freq);
 printf PROC "0:$sfreq:performance\n";
 close PROC;
 }
 }
 sleep(1);
 if ( -e $acpi_batt ) {
 for ($j = 0; $j < 5; $j ++ ) {
 open ACPI, $acpi_batt;
 @lines = <ACPI>;
 printf "%s %s\n",(( $i % $n_stat)?"800":"400"),substr($lines[3],25,4);
 close(ACPI);
 sleep(1)
 }
 }
}
```


■ 開発したこと

- CPUFreq のための CPU ドライバ (speedstep, geode)
- SWSUSP と CPUFreq の双方が共存できるよう改善

■ カーネルの省電力機構を紹介した

- CPU 周波数制御、パフォーマンス制御は、ネイティブドライバ、ACPI、BIOS とともに整備が完了
- ACPI S4/SWSUSP は 2.6 カーネルのマージ段階

■ 今後の課題

- ノートパソコンの ACPI BIOS バグに起因する不具合への対応
- ビジネス / マルチメディアアプリケーションなど、利用シーンに応じた最適制御方法の開発

参考資料

■ cpudynd

- ◆ cpudyn (<http://mnm.uib.es/~gallir/cpudyn/>)
作者 Ricardo Galli (gallir AT uib dot es)
- ◆ CPU の負荷が増大したときだけ、パフォーマンスを増加させるデーモン
- ◆ CPUFreq のほか、ACPI processor throttling にも対応

■ cpufreqd

- ◆ SpeedStep Applet と同じことを行うデーモン
- ◆ ACPI バッテリー情報や APM 情報を元に、AC 電源の状態によって、モードのスイッチを行う

■ 2.4 系のカーネルの場合

- ◆ alan cox パッチを使う
 - <ftp://ftp.jp.kernel.org/pub/linux/people/ac/>
- ◆ CVS から開発版を入手する。

```
:pserver:cvs@pubcvs.arm.linux.org.uk:/mnt/src/cvsroot
```

```
$cvs -d :pserver:cvs@pubcvs.arm.linux.org.uk:/mnt/src/cvsroot login
password:
$cvs -d :pserver:cvs@pubcvs.arm.linux.org.uk:/mnt/src/cvsroot co cpufreq
$cd cpufreq
$./patchin.sh /usr/src/linux
```

■ 2.5/2.6 系カーネルの場合

- ◆ 統合済み

■ 2.6 系カーネル

- ◆ 古い software suspend を元にしたコードがマージ済み。
 - 速度は遅いが安定して利用可能
- ◆ 最新の開発に基づく α 版
 - <http://swsusp.sourceforge.net/>

■ 2.4 系カーネル

- ◆ 現在の開発が 2.4.22 を元に行われている
 - <http://swsusp.sourceforge.net/>
 - 開発 ML で不具合対策パッチを配布している