

Android 的电源管理

文章分类: Java 编程

总体上来说 Android 的电源管理还是比较简单的,主要就是通过锁和定时器来切换系统的状态,使系统的功耗降至最低,整个系统的电源管理架构图如下:(注该图来自 Steve Guo)


接下来我们从 Java 应用层面, Android framework 层面, Linux 内核层面分别进行详细的讨论:

应用层的使用:

Android 提供了现成 android.os.PowerManager 类,该类用于控制设备的电源状态的切换.

该类对外有三个接口函数:

void goToSleep(long time); // 强制设备进入 Sleep 状态

Note:

尝试在应用层调用该函数,却不能成功,出现的错误好象是权限不够,但在 Framework 下面的 Service 里调用是可以的.

newWakeLock(int flags, String tag);// 取得相应层次的锁 flags 参数说明:

PARTIAL_WAKE_LOCK: Screen off, keyboard light off
SCREEN_DIM_WAKE_LOCK: screen dim, keyboard light off

SCREEN_BRIGHT_WAKE_LOCK: screen bright, keyboard light off

FULL_WAKE_LOCK: screen bright, keyboard bright

ACQUIRE_CAUSES_WAKEUP: 一旦有请求锁时强制打开 Screen 和 keyboard light

ON_AFTER_RELEASE: 在释放锁时 reset activity timer

Note:

如果申请了 partial wakelock, 那么即使按 Power 键,系统也不会进 Sleep, 如 Music 播放时

如果申请了其它的 wakelocks, 按 Power 键 , 系统还是会进 Sleep

void userActivity(long when, boolean noChangeLights);//User activity 事件发生,设备会被切换到 Full on 的状态,同时 Reset Screen off timer.

Sample code:

PowerManager pm = (PowerManager)getSystemService(Context.POWER_SERVICE);

PowerManager.WakeLock wl = pm.newWakeLock (PowerManager.SCREEN_DIM_WAKE_LOCK, "My Tag");

wl.acquire();
......
wl.release();

Note:

<uses-permission android:name="android.permission.DEVICE_POWER" />

2. 所有的锁必须成对的使用 , 如果申请了而没有及时释放会造成系统故障 . 如申请了 partial wakelock, 而没有及时释放 , 那系统就永远进不了 sleep 模式 .

Android Framework 层面:

其主要代码文件如下:

frameworks\base\core\java\android\os\PowerManager.java

frameworks\base\services\java\com\android\server\PowerManagerService.java

frameworks\base\core\java\android\os\Power.java

frameworks\base\core\jni\android_os_power.cpp

hardware\libhardware\power\power.c

其中 PowerManagerService.java 是核心, Power.java 提供底层的函数接口,与 JNI 层进行交互, JNI 层的代码主要在文件 android_os_Power.cpp 中,与 Linux kernel 交互是通过 Power.c 来实现的, Andriod 跟 Kernel 的交互主要是通过 sys 文件的方式来实现的,具体请参考 Kernel 层的介绍.

这一层的功能相对比较复杂,比如系统状态的切换,背光的调节及开关,Wake Lock 的申请和释放等等,但这一层跟硬件平台无关,而且由 Google 负责维护,问题相对会少一些,有兴趣的朋友可以自己查看相关的代码。

Kernel 层:

其主要代码在下列位置:

drivers/android/power.c

其对 Kernel 提供的接口函数有

EXPORT_SYMBOL(android_init_suspend_lock); // 初始化 Suspend lock, 在使用前必须做初始化 EXPORT_SYMBOL(android_uninit_suspend_lock); // 释放 suspend lock 相关的资源 EXPORT_SYMBOL(android_lock_suspend); // 申请 lock, 必须调用相应的 unlock 来释放它

EXPORT_SYMBOL(android_lock_suspend_auto_expire);// 申请 partial wakelock, 定时时间到后会自动释放

EXPORT SYMBOL(android unlock suspend); // 释放 lock

EXPORT_SYMBOL(android_power_wakeup); // 唤醒系统到 on

EXPORT_SYMBOL(android_register_early_suspend); // 注册 early suspend 的驱动

EXPORT_SYMBOL(android_unregister_early_suspend); // 取消已经注册的 early suspend 的驱动

提供给 Android Framework 层的 proc 文件如下:

"/sys/android_power/acquire_partial_wake_lock" // 申请 partial wake lock

"/sys/android_power/acquire_full_wake_lock" // 申请 full wake lock

"/sys/android_power/release_wake_lock" // 释放相应的 wake lock

"/sys/android_power/request_state" // 请求改变系统状态,进 standby 和回到 wakeup 两种状态

"/sys/android_power/state" // 指示当前系统的状态

Android 的电源管理主要是通过 Wake lock 来实现的,在最底层主要是通过如下三个队列来实现其管理:

static LIST_HEAD(g_inactive_locks);

static LIST_HEAD(g_active_partial_wake_locks);

static LIST_HEAD(g_active_full_wake_locks);

所有初始化后的 lock 都会被插入到 g_inactive_locks 的队列中,而当前活动的 partial wake lock 都会被插入到 g_active_partial_wake_locks 队列中,活动的 full wake lock 被插入到 g_active_full_wake_locks 队列中,所有的 partial wake lock 和 full wake lock 在过期后或 unlock 后都会被移到 inactive 的队列,等待下次的调用.


在 Kernel 层使用 wake lock 步骤如下:

- 1. 调用函数 android_init_suspend_lock 初始化一个 wake lock
- 2. 调用相关申请 lock 的函数 android_lock_suspend 或 android_lock_suspend_auto_expire 请求 lock, 这里只能申请 partial wake lock, 如果要申请 Full wake lock, 则需要调用函数 android_lock_partial_suspend_auto_expire(该函数没有 EXPORT 出来), 这个命名有点奇怪,不要跟前面的 android_lock_suspend_auto_expire 搞混了.
- 3. 如果是 auto expire 的 wake lock 则可以忽略,不然则必须及时的把相关的 wake lock 释放掉,否则会造成系统长期运行在高功耗的状态。

4. 在驱动卸载或不再使用 Wake lock 时请记住及时的调用 android_uninit_suspend_lock 释放资源.

系统的状态:

USER_AWAKE, //Full on status
USER_NOTIFICATION, //Early suspended driver but CPU keep on
USER_SLEEP // CPU enter sleep mode
其状态切换示意图如下:


Partial wake lock acquired系统正常开机后进入到

AWAKE 状态,Backlight 会从最亮慢慢调节到用户设定的亮度,系统 screen off timer(settings->sound & display-> Display settings -> Screen timeout) 开始计时,在计时时间到之前,如果有任何的 activity 事件发生,如 Touch click, keyboard pressed 等事件,则将 Reset screen off timer,系统保持在 AWAKE 状态.如果有应用程序在这段时间内申请了 Full wake lock,那么系统也将保持在 AWAKE 状态,除非用户按下 power key. 在 AWAKE 状态下如果电池电量低或者是用 AC 供电 screen off timer 时间到并且选中 Keep screen on while pluged in 选项,backlight 会被强制调节到 DIM 的状态.

如果 Screen off timer 时间到并且没有 Full wake lock 或者用户按了 power key, 那么系统状态将被切换到 NOTIFICATION, 并且调用所有已经注册的 g_early_suspend_handlers 函数,通常会把 LCD 和 Backlight 驱动注册成 early suspend 类型,如有需要也可以把别的驱动注册成 early suspend, 这样就会在第一阶段被关闭,接下来系统会判断是否有 partial wake lock acquired, 如果有则等待其释放,在等待的过程中如果有 user activity 事件发生,系统则马上回到 AWAKE 状态;如果没

有 partial wake lock acquired,则系统会马上调用函数 pm_suspend 关闭其它相关的驱动,让 CPU 进入休眠状态.

系统在 Sleep 状态时如果检测到任何一个 Wakeup source, 则 CPU 会从 Sleep 状态被唤醒,并且调用相关的驱动的 resume 函数,接下来马上调用前期注册的 early suspend 驱动的 resume 函数,最后系统状态回到 AWAKE 状态.这里有个问题就是所有注册过 early suspend 的函数在进 Suspend 的第一阶段被调用可以理解,但是在 resume 的时候,Linux 会先调用所有驱动的 resume 函数,而此时再调用前期注册的 early suspend 驱动的 resume 函数有什么意义呢?个人觉得 android 的这个 early suspend 和 late resume 函数应该结合 Linux 下面的 suspend 和 resume 一起使用,而不是单独的使用一个队列来进行管理,

由于本人对 Android 研究的时间还不长, 也许其中有些地方理解不正确, 甚至是错误的, 请大家谅解. 如果大家发现有疑问的地方, 有兴趣也可以一起来讨论.

电源管理可以说是移动设备中最关键的技术之一,特别是对于现代的智能手机,具有大屏幕,高频处理器,大内存,各种外设多(gps,

camera, 传感器),多任务操作系统,等特点,电源管理尤其显得重要,如果没有一个高效的电源管理方案,你的 smart phone 可能跑 2

小时就没电了。

Android 的电源管理技术有什么特点呢:

- 1. Application 并不直接控制电源
- 2. Application hold 电源状态的 "locks"
- 3. 如果没有 Application hold locks, Android 将进入掉电模式


Android 的电源管理有下面几个锁:

1. PARTIAL_WAKE_LOCK

- CPU on, screen off, keyboard off

2.	SCREEN_DIM_WAKE_LOCK
	- CPU on, screen dim, keyboard off
3.	SCREEN_BRIGHT_WAKE_LOCK
	- CPU on, screen bright, keyboard off
4.	FULL_WAKE_LOCK
	- CPU on, screen on, keyboard bright
5.	ACQUIRE_CAUSES_WAKEUP
	- 一旦有请求锁时强制打开 Screen 和 keyboard light
6.	ON_AFTER_RELEASE
	- 当 lock 被释放后,通过 reset user activity timer 使屏幕多亮一会儿
A	ndroid 的电源管理构架如下图所示(图中 kernel 部分代码的路径是老版本的 android):

- 不能通过电源按钮进入掉电模式


下面我们看一个例子:

```
 PowerManager pm =
 (PowerManager) getSystemService(Context.POWER_SERVICE);
 PowerManager.WakeLock w1 =
 pm.newWakeLock(PowerManager.SCREEN_DIM_WAKE_LOCK, "tag");
 w1.acquire();
 // ..screen will stay on during this section..
 w1.release();
```

这个例子首先通过 getSystemService 得到 PowerManager, 然后生成一个 SCREEN_DIM_WAKE_LOCK 锁,并且通过 acquire()方法使用这个

镬,通过 release() 方法释放这个镬。 acquire 和 release 必须成对使用,否则会造成系统电源管理的错误。(比如如果 acquire 了

partial_wake_lock 而忘记释放了,那么系统永远无法进入掉电模式), 还有,必须在 AndroidManifest.xml

中加入以下 permission:

<uses-permission android:name="android.permission.WAKE_LOCK"/s</p>

<uses permission android:name="android.permission.DEVICE_POWER"/>

Linux 与 Android 休眠唤醒对比(二) 2011-02-18 14:22

Android 休眠与唤醒(二)

Android 中定义了几种低功耗状态: earlysuspend, suspend, hibernation。

- 1, earlysuspend 是一种低功耗的状态,某些设备可以选择进入某种功耗较低的状态,比如 LCD 可以降低亮度或灭掉;
- 2, suspend 是指除电源管理以外的其他外围模块以及 cpu 均不工作, 只有内存保持自刷新的状态;
- 3, hibernation 是指所有内存镜像都被写入磁盘中, 然后系统关机, 恢复后系统将能恢复到"关机"之前的状态.

在一个打过 android 补丁的内核中, state_store()首先判断用户写入的是否是 "disk"字符串,如果是则调用 hibernate()函数命令系统进入 hibernation 状态. 如果是其他字符串则调用 request_suspend_state()(如果定义 CONFIG_EARLYSUSPEND)或者调用 enter_state()(如果未定义 CONFIG_EARLYSUSPEND).

AndroidSuspend 时,state_store()函数会进入到 request_suspend_state()中,这个文件在 early suspend. c中, 这些功能都是 android 系统加的,后面会对 early suspend 和 late resume 进行介绍.

涉及到的文件:

linux source/kernel/power/main.c

linux_source/kernel/power/earlysuspend.c

linux_source/kernel/power/wakelock.c

特性介绍

Early Suspend

Earlysuspend 是 android 引进的一种机制,这种机制在上游备受争议,这里不做评论.这个机制作用在关闭显示的时候.在这个时候,一些和显示有关的设备,比如 LCD 背光,重力感应器,触摸屏,这些设备都会关掉,但是系统可能还是在运行状态(这时候还有 wake lock)进行任务的处理,例如在扫描 SD 卡上的文件,后台音乐/FM 播放,文件传输/下载等.在嵌入式设备中,背光是一个很大的电源消耗,所以 android 加入这样一种机制.

Late Resume

Late Resume 是和 Early Suspend 配套的一种机制,是在内核唤醒完毕开始执行的.主要就是唤醒在 Early Suspend 的时候休眠的设备.

Wake Lock

Wake Lock 在 Android 的电源管理系统中扮演一个核心的角色. Wake Lock 是一种锁的机制,只要有人拿着这个锁,系统就无法进入休眠,它可以被用户态程序和内核获得.这个锁可以是有超时的或者是没有超时的,超时的锁会在时间过去以后自动解锁.如果没有锁了或者超时了,内核就会启动休眠的那套机制来进入休眠.

Android Suspend

当用户通过 sysfs 写入 mem 或者 standby 到/sys/power/state 中的时候, state_store()会被调用,然后 Android 会在这里调用 request_suspend_state() 而标准的 Linux 会在这里进入 enter_state()这个函数. 如果请求的是休眠,那么 early_suspend 这个 workqueue [queue_work()]就会被调用,并且进入 early_suspend 状态.

```
voidrequest_suspend_state(suspend_state_t new_state)
{
 unsignedlong irqflags;
 intold_sleep;

 spin_lock_irqsave(&state_lock,irqflags);
 old_sleep= state & SUSPEND_REQUESTED;
```

```
if (debug_mask & DEBUG_USER_STATE) {
 structtimespec ts;
 structrtc_time tm;
 getnstimeofday(&ts);
 rtc_time_to_tm(ts.tv_sec,&tm);
 pr_info("request_suspend_state:%s (%d->%d)
at %lld "
 "(%d-%02d-%02d%02d:%02d:%02d.%091
u UTC)",
 new_state!= PM_SUSPEND_ON ?
"sleep" : "wakeup",
 requested_suspend_state, new_state
 ktime_to_ns(ktime_get()),
 tm.tm_year+ 1900, tm.tm_mon + 1,
tm.tm_mday,
 tm.tm_hour, tm.tm_min, tm.tm_sec,
ts.tv_nsec);
 if(!old_sleep && new_state != PM_SUSPEND_ON) {
 state | = SUSPEND_REQUESTED;
 queue_work(suspend_work_queue, &early_susp
end_work);
 }else if (old_sleep && new_state == PM_SUSPEND_ON)
{
 state&= ~SUSPEND_REQUESTED;
 wake_lock(&main_wake_lock);
 queue_work(suspend_work_queue, &late_resum
e_work);
 }
 requested_suspend_state= new_state;
 spin_unlock_irqrestore(&state_lock,irqflags);
```

EarlySuspend

在 early_suspend()函数中,首先会检查现在请求的状态还是否是 suspend,来防止 suspend 的请求会在这个时候取消掉(因为这个时候用户进程还在运行),如果需要退出,就简单的退出了.如果没有,这个函数就会把 early suspend 中注册的一系列的回调都调用一次,然后同步文件系统,然后放弃掉main wake lock,这个 wake lock 是一个没有超时的锁,如果这个锁不释放,那

么系统就无法进入休眠.

```
static void early_suspend(struct work_struct *work)
 structearly_suspend *pos;
 unsignedlong irqflags;
 intabort = 0
 mutex_lock(&early_suspend_lock);
 spin_lock_irqsave(&state_lock,irqflags);
 if(state == SUSPEND_REQUESTED)
 state|= SUSPENDED;
 else
 abort= 1;
 spin_unlock_irqrestore(&state_lock,irqflags);
 if (abort) {
 if (debug_mask & DEBUG_SUSPEND)
 pr_info("early_suspend:abort,
state %d", state);
 mutex_unlock(&early_suspend_lock);
 gotoabort;
 }
 if (debug_mask & DEBUG_SUSPEND)
 pr_info("early_suspend:call handlers");
 list_for_each_entry(pos, &early_suspend_handlers,
link) {
 if (pos->suspend != NULL)
 pos->suspend(pos);
 }
 mutex_unlock(&early_suspend_lock);
 if (debug_mask & DEBUG_SUSPEND)
 pr_info("early_suspend:sync");
 sys_sync();
abort:
 spin_lock_irqsave(&state_lock,irqflags);
```

```
if(state == SUSPEND_REQUESTED_AND_SUSPENDED)
 wake_unlock(&main_wake_lock);
spin_unlock_irqrestore(&state_lock,irqflags);
```

LateResume

当所有的唤醒已经结束以后,用户进程都已经开始运行了,唤醒通常会是以下的几种原因:

来电

}

如果是来电,那么 Modem 会通过发送命令给 rild 来让 rild 通知 WindowManager 有来电响应,这样就会远程调用 PowerManagerService 来写"on"到 /sys/power/state 来执行 late resume 的设备,比如点亮屏幕等.

用户按键

用户按键事件会送到 WindowManager 中, WindowManager 会处理这些 按键事件,按键分为几种情况,如果案件不是唤醒键(能够唤醒系统的按键)那么 WindowManager 会主动放弃 wakeLock 来使系统进入再次休眠,如果按键是唤醒键,那么 WindowManger 就会调用 PowerManagerService 中的接口来执行 Late Resume. Late Resume 会依次唤醒前面调用了 Early Suspend 的设备.

Wake Lock

我们接下来看一看 wake lock 的机制是怎么运行和起作用的, 主要关注 wakelock. c 文件就可以了.

wake lock 有加锁和解锁两种状态,加锁的方式有两种,一种是永久的锁住,这样的锁除非显示的放开,是不会解锁的,所以这种锁的使用是非常小心的.第二种是超时锁,这种锁会锁定系统唤醒一段时间,如果这个时间过去了,这个锁会自动解除.

锁有两种类型:

WAKE LOCK SUSPEND 这种锁会防止系统进入睡眠

WAKE LOCK IDLE 这种锁不会影响系统的休眠,作用我不是很清楚.

在 wakelock 中, 会有 3 个地方让系统直接开始 suspend(), 分别是:

在 wake_unlock()中,如果发现解锁以后没有任何其他的 wake lock 了,就开始休眠 在定时器都到时间以后,定时器的回调函数会查看是否有其他的 wake lock,如果没有,就在这里让系统进入睡眠. 在 wake_lock()中,对一个 wake lock 加锁以后,会再次检查一下有没有锁,我想这里的检查是没有必要的,更好的方法是使加锁的这个操作原子化,而 不是繁冗的检查. 而且这样的检查也有可能漏掉.

Suspend

当 wake_lock 运行 suspend()以后,在 wakelock.c 的 suspend()函数会被调用,这个函数首先 sync 文件系统,然后调用 pm_suspend(request_suspend_state),接下来 pm_suspend()就会调用 enter_state()来进入 Linux 的休眠流程..

```
static void suspend(structwork_struct *work),
 intret;
 intentry_event_num;
 if(has_wake_lock(WAKE_LOCK_SUSPEND)) {
 if (debug_mask & DEBUG_SUSPEND)
 pr_info("suspend:abort suspend");
 return;
 }
 entry_event_num= current_event_num;
 sys_sync();
 if (debug_mask & DEBUG_SUSPEND)
 pr_info("suspend:enter suspend");
 ret = pm_suspend(requested_suspend_state);
 if (current_event_num == entry_event_num) {
 wake_lock_timeout(&unknown_wakeup, HZ / 2);
 }
}
```

Android 于标准 Linux 休眠的区别

pm_suspend()虽然会调用 enter_state()来进入标准的 Linux 休眠流程,但是还是有一些区别:

- 1,当进入冻结进程的时候, android 首先会检查有没有 wakelock, 如果没有, 才会停止这些进程, 因为在开始 suspend 和冻结进程期间有可能有人申请了 wake lock, 如果是这样, 冻结进程会被中断.
- 2,在 suspend_late()中,会最后检查一次有没有 wake lock,这有可能是某种快速申请 wake lock,并且快速释放这个锁的进程导致的,如果有这种情况,这里会返回错误,整个 suspend 就会全部放弃.如果 pm_suspend()成功了,LOG 的输出可以通过在 kernel cmd 里面增加"no_console_suspend"来看到 suspend 和 resume 过程中的 log 输