The SMBus Protocol

The following is a summary of the SMBus protocol. It applies to all revisions of the protocol (1.0, 1.1, and 2.0). Certain protocol features which are not supported by this package are briefly described at the end of this document.

Some adapters understand only the SMBus (System Management Bus) protocol, which is a subset from the I2C protocol. Fortunately, many devices use only the same subset, which makes it possible to put them on an SMBus.

If you write a driver for some I2C device, please try to use the SMBus commands if at all possible (if the device uses only that subset of the I2C protocol). This makes it possible to use the device driver on both SMBus adapters and I2C adapters (the SMBus command set is automatically translated to I2C on I2C adapters, but plain I2C commands can not be handled at all on most pure SMBus adapters).

Below is a list of SMBus protocol operations, and the functions executing them. Note that the names used in the SMBus protocol specifications usually don't match these function names. For some of the operations which pass a single data byte, the functions using SMBus protocol operation names execute a different protocol operation entirely.

Each transaction type corresponds to a functionality flag. Before calling a transaction function, a device driver should always check (just once) for the corresponding functionality flag to ensure that the underlying I2C adapter supports the transaction in question. See Documentation/i2c/functionality.rst for the details.

Key to symbols

S	Start condition
Sr	Repeated start condition, used to switch from write to read mode.
P	Stop condition
Rd/Wr (1 bit)	Read/Write bit. Rd equals 1, Wr equals 0.
A, NA (1 bit)	Acknowledge (ACK) and Not Acknowledge (NACK) bit
Addr (7 bits)	I2C 7 bit address. Note that this can be expanded as usual to get a 10 bit I2C
	address.
Comm (8 bits)	Command byte, a data byte which often selects a register on the device.
Data (8 bits)	A plain data byte. Sometimes, I write DataLow, DataHigh for 16 bit data.
Count (8 bits)	A data byte containing the length of a block operation.
[]	Data sent by I2C device, as opposed to data sent by the host adapter.

SMBus Quick Command

This sends a single bit to the device, at the place of the Rd/Wr bit:

```
S Addr Rd/Wr [A] P
```

Functionality flag: I2C_FUNC_SMBUS_QUICK

SMBus Receive Byte

Implemented by i2c smbus read byte()

This reads a single byte from a device, without specifying a device register. Some devices are so simple that this interface is enough; for others, it is a shorthand if you want to read the same register as in the previous SMBus command:

```
S Addr Rd [A] [Data] NA P
```

Functionality flag: I2C FUNC SMBUS READ BYTE

SMBus Send Byte

Implemented by i2c smbus write byte()

This operation is the reverse of Receive Byte: it sends a single byte to a device. See Receive Byte for more information.

```
S Addr Wr [A] Data [A] P
```

Functionality flag: I2C_FUNC_SMBUS_WRITE_BYTE

SMBus Read Byte

Implemented by i2c_smbus_read_byte_data()

This reads a single byte from a device, from a designated register. The register is specified through the Comm byte:

```
S Addr Wr [A] Comm [A] Sr Addr Rd [A] [Data] NA P
```

Functionality flag: I2C_FUNC_SMBUS_READ_BYTE_DATA

SMBus Read Word

Implemented by i2c smbus read word data()

This operation is very like Read Byte; again, data is read from a device, from a designated register that is specified through the Comm byte. But this time, the data is a complete word (16 bits):

```
S Addr Wr [A] Comm [A] Sr Addr Rd [A] [DataLow] A [DataHigh] NA P
```

Functionality flag: I2C FUNC SMBUS READ WORD DATA

Note the convenience function i2c_smbus_read_word_swapped() is available for reads where the two data bytes are the other way around (not SMBus compliant, but very popular.)

SMBus Write Byte

Implemented by i2c smbus write byte data()

This writes a single byte to a device, to a designated register. The register is specified through the Comm byte. This is the opposite of the Read Byte operation.

```
S Addr Wr [A] Comm [A] Data [A] P
```

Functionality flag: I2C FUNC SMBUS WRITE BYTE DATA

SMBus Write Word

Implemented by i2c smbus write word data()

This is the opposite of the Read Word operation. 16 bits of data are written to a device, to the designated register that is specified through the Comm byte:

```
S Addr Wr [A] Comm [A] DataLow [A] DataHigh [A] P
```

Functionality flag: I2C FUNC SMBUS WRITE WORD DATA

Note the convenience function i2c_smbus_write_word_swapped() is available for writes where the two data bytes are the other way around (not SMBus compliant, but very popular.)

SMBus Process Call

This command selects a device register (through the Comm byte), sends 16 bits of data to it, and reads 16 bits of data in return:

```
S Addr Wr [A] Comm [A] DataLow [A] DataHigh [A]
Sr Addr Rd [A] [DataLow] A [DataHigh] NA P
```

Functionality flag: I2C_FUNC_SMBUS_PROC_CALL

SMBus Block Read

Implemented by i2c_smbus_read_block_data()

This command reads a block of up to 32 bytes from a device, from a designated register that is specified through the Comm byte. The amount of data is specified by the device in the Count byte.

```
S Addr Wr [A] Comm [A]
Sr Addr Rd [A] [Count] A [Data] A [Data] A ... A [Data] NA P
```

Functionality flag: I2C FUNC SMBUS READ BLOCK DATA

SMBus Block Write

Implemented by i2c_smbus_write_block_data()

The opposite of the Block Read command, this writes up to 32 bytes to a device, to a designated register that is specified through the Comm byte. The amount of data is specified in the Count byte.

```
S Addr Wr [A] Comm [A] Count [A] Data [A] Data [A] ... [A] Data [A] P
```

SMBus Block Write - Block Read Process Call

SMBus Block Write - Block Read Process Call was introduced in Revision 2.0 of the specification.

This command selects a device register (through the Comm byte), sends 1 to 31 bytes of data to it, and reads 1 to 31 bytes of data in return:

```
S Addr Wr [A] Comm [A] Count [A] Data [A] ...
Sr Addr Rd [A] [Count] A [Data] ... A P
```

Functionality flag: I2C_FUNC_SMBUS_BLOCK_PROC_CALL

SMBus Host Notify

This command is sent from a SMBus device acting as a master to the SMBus host acting as a slave. It is the same form as Write Word, with the command code replaced by the alerting device's address.

```
[S] [HostAddr] [Wr] A [DevAddr] A [DataLow] A [DataHigh] A [P]
```

This is implemented in the following way in the Linux kernel:

- I2C bus drivers which support SMBus Host Notify should report I2C FUNC SMBUS HOST NOTIFY.
- I2C bus drivers trigger SMBus Host Notify by a call to i2c handle smbus host notify().
- I2C drivers for devices which can trigger SMBus Host Notify will have client->irq assigned to a Host Notify IRQ if noone else specified an other.

There is currently no way to retrieve the data parameter from the client.

Packet Error Checking (PEC)

Packet Error Checking was introduced in Revision 1.1 of the specification.

PEC adds a CRC-8 error-checking byte to transfers using it, immediately before the terminating STOP.

Address Resolution Protocol (ARP)

The Address Resolution Protocol was introduced in Revision 2.0 of the specification. It is a higher-layer protocol which uses the messages above.

ARP adds device enumeration and dynamic address assignment to the protocol. All ARP communications use slave address 0x61 and require PEC checksums.

SMBus Alert

SMBus Alert was introduced in Revision 1.0 of the specification.

The SMBus alert protocol allows several SMBus slave devices to share a single interrupt pin on the SMBus master, while still allowing the master to know which slave triggered the interrupt.

This is implemented the following way in the Linux kernel:

- I2C bus drivers which support SMBus alert should call i2c new smbus alert device() to install SMBus alert support.
- I2C drivers for devices which can trigger SMBus alerts should implement the optional alert() callback.

I2C Block Transactions

The following I2C block transactions are similar to the SMBus Block Read and Write operations, except these do not have a Count byte. They are supported by the SMBus layer and are described here for completeness, but they are *NOT* defined by the SMBus specification.

I2C block transactions do not limit the number of bytes transferred but the SMBus layer places a limit of 32 bytes.

I2C Block Read

Implemented by i2c smbus read i2c block data()

This command reads a block of bytes from a device, from a designated register that is specified through the Comm byte:

```
S Addr Wr [A] Comm [A]
Sr Addr Rd [A] [Data] A [Data] A ... A [Data] NA P
```

Functionality flag: I2C_FUNC_SMBUS_READ_I2C_BLOCK

I2C Block Write

Implemented by i2c smbus write i2c block data()

The opposite of the Block Read command, this writes bytes to a device, to a designated register that is specified through the Comm byte. Note that command lengths of 0, 2, or more bytes are supported as they are indistinguishable from data.

```
S Addr Wr [A] Comm [A] Data [A] Data [A] ... [A] Data [A] P
```

Functionality flag: I2C_FUNC_SMBUS_WRITE_I2C_BLOCK