

Qualcomm Technologies, Inc.

PMIC APSS Interface Specification and Operational Description

September 2016

© 2015-2016 Qualcomm Technologies, Inc. All rights reserved.

MSM and Qualcomm Snapdragon are products of Qualcomm Technologies, Inc. Other Qualcomm products referenced herein are products of Qualcomm Technologies, Inc. or its other subsidiaries.

MSM, Qualcomm and Snapdragon are trademarks of Qualcomm Incorporated, registered in the United States and other countries. Other product and brand names may be trademarks or registered trademarks of their respective owners.

This technical data may be subject to U.S. and international export, re-export, or transfer ("export") laws. Diversion contrary to U.S. and international law is strictly prohibited.

Use of this document is subject to the license set forth in Exhibit 1.

Qualcomm Technologies, Inc. 5775 Morehouse Drive San Diego, CA 92121 U.S.A.

Revision history

Revision	Date	Description
В	September 2016	Update for 'E' part
Α	June 1, 2015	Initial release

Contents

1 Introduction	7
1.1 Purpose	7
1.2 Acronyms, abbreviations, and terms	
1.3 Scope	8
1.4 Conventions	8
2 Regulator API	9
2.1 Introduction	9
2.2 regulator_get	9
2.3 regulator_put	
2.4 regulator_enable	
2.5 regulator_disable	
2.6 regulator_is_enabled	
2.7 regulator_set_voltage	
2.8 regulator_get_voltage	
2.9 regulator_set_optimum_mode	
2.10 Regulator configuration	
2.10.1 Regulator declaration and constraints	12
2.10.3 Regulator supply chain	
3 GPIO API	15
3.1 Introduction	
3.2 gpio_request	
3.3 gpio_free	
3.4 gpio_set_value_cansleep	
3.5 gpio_get_value_cansleep	
3.6 gpio_to_irq	
3.7 pm8xxx_gpio_config	17
4 MPP API	18
4.1 Introduction	18
4.2 pm8xxx_mpp_config	
5 PMIC IRQ API	19
5.1 Introduction	19
5.2 request_threaded_irq	
5.3 free_irq	20
5.4 enable_irq	20
5.5 disable_irq	20
5.6 irq_set_irq_wake	
5.7 pm8xxx_get_irq_stat	21
6 PMIC Charger API	23
6.1 Introduction	23
6.2 pm8xxx charger enable	23

	6.3 pm8xxx_is_usb_chg_plugged_in	23
	6.4 pm8xxx_is_dc_chg_plugged_in	24
	6.5 pm8xxx_is_battery_present	24
	6.6 pm8xxx_disable_input_current_limit	25
	6.7 pm8xxx_set_usb_power_supply_type	
	6.8 pm8xxx_disable_source_current	
	6.9 pm8xxx_regulate_input_voltage	
	6.10 pm8xxx_is_battery_charging	
	6.11 pm8xxx_batt_temperature	
	6.12 pm8xxx_usb_ovp_set_threshold	
	6.13 pm8xxx_usb_ovp_set_hystersis	
	6.14 pm8xxx_usb_ovp_disable	
	6.15 power_supply_get_by_name	
	6.16 power_supply_changed	
	6.17 power_supply_am_i_supplied	
	6.18 power_supply_set_battery_charged	
	6.19 power_supply_set_current_limit	
	6.20 power_supply_set_online	
	6.21 power_supply_set_charge_type	
	6.22 Configuration	31
	A. A. A. A.	
/ B	Sattery Alarm API	34
	7.1 Introduction	34
	7.2 pm8xxx_batt_alarm_enable	34
	7.3 pm8xxx_batt_alarm_disable	34
	7.4 pm8xxx_batt_alarm_threshold_set	
	7.5 pm8xxx_batt_alarm_status_read	
	7.6 pm8xxx_batt_alarm_register_notifier	
	7.7 pm8xxx_batt_alarm_unregister_notifier	
	7.8 pm8xxx_batt_alarm_hold_time_set	
	7.9 pm8xxx_batt_alarm_pwm_rate_set	
	1	
8 B	BMS API	38
	8.1 Introduction	
	8.2 pm8xxx_bms_get_battery_current	
	8.3 pm8xxx_bms_get_percent_charge	
	8.4 pm8xxx_bms_charging_began	
	8.5 pm8xxx_bms_charging_end	
	8.6 pm8xxx_bms_get_simultaneous_battery_voltage_and_ current	
	8.7 pm8xxx_bms_get_fcc	
	8.8 Configuration	40
	OCADO ADI	40
9 6	CCADC API	
	9.1 Introduction	42
	9.2 pm8xxx_cc_adjust_for_gain	42
	9.3 pm8xxx_calib_ccadc	42
	9.4 pm8xxx_ccadc_get_battery_current	
10 I	PMIC ADC API	44
	10.1 Introduction	44
	10.2 pm8xxx_adc_read	
	10.3 pm8xxx_adc_mpp_config_read	
	10.4 pm8xxx_adc_btm_start	
	10.5 pm8xxx_adc_btm_ end	
	10.6 pm8xxx adc_btm_end	
	10.0 DITIOAAA QUO DITII OUTITIQUI	

	10.7 ADC Sysfs	46
11 P\	WM API	47
	11.1 Introduction	47
	11.2 pwm_request	
	11.3 pwm_free	
	11.4 pwm_config	48
	11.5 pwm_enable	49
	11.6 pwm_disable	49
	11.7 pm8xxx_pwm_config_period	50
	11.8 pm8xxx_pwm_config_pwm_value	
	11.9 pm8xxx_pwm_lut_config	
	11.10 pm8xxx_pwm_lut_enable	51
12 LI	ED API	53
	12.1 Introduction	53
	12.2 led_trigger_register_simple	
	12.3 led_trigger_event	
	12.4 led_trigger_blink	54
	12.5 LED configuration	54
13 Vi	ibrator API	56
	13.1 Introduction	56
	13.2 pm8xxx_vibrator_config	
14 Sı	peaker API	57
	14.1 Introduction	
	14.2 pm8xxx_spk_enable	
	14.3 pm8xxx_spk_mute	
	14.4 pm8xxx_spk_gain	
15 PI	MIC Thermal API	59
	15.1 Introduction	
	15.2 pm8xxx_tm_core_data	
16 D	TC API	60
10 K		
	16.1 Introduction	60
17 PI	MIC Clock API	61
	17.1 Introduction	61
	17.2 pm8xxx_aux_clk_control	61
18 PI	MIC Power-key API	62
	18.1 Introduction	62
	18.2 Configuration	_
19 PI	MIC Keypad API	63
	19.1 Introduction	
	19.2 Keypad configuration	
20 M	liscellaneous API	6.4
∠U IVI	20.1 Introduction	04
	ZU I IDUOQUCION	6/1

	20.2 pm8xxx_reset_pwr_off	64
	20.3 pm8xxx_smpl_control	
	20.4 pm8xxx_smpl_set_delay	
	20.5 pm8xxx_coincell_chg_config	
	20.6 pm8xxx_watchdog_reset_control	
	20.7 pm8xxx_stay_on	66
	20.8 pm8xxx hard_reset_config	66
	20.9 pm8xxx_uart_gpio_mux_ctrl	67
	20.10 pm8xxx_preload_dvdd	
⊢X	YHIRIT 1	60

1 Introduction

1.1 Purpose

This document describes the Power Management Integrated Circuit (PMIC) API for A-family chips. The Qualcomm[®] SnapdragonTM APQ8064E is equipped with PMIC PMM8920, which contains two chips – PMIC PM8921 and a PM8821.

NOTE: This document provides a description of chipset capabilities. Not all features are available, nor are all features supported in the software.

NOTE: Enabling some features may require additional licensing fees.

1.2 Acronyms, abbreviations, and terms

Table 1-1 provides definitions for the acronyms, abbreviations, and terms used in this document.

Table 1-1 Acronyms, abbreviations, and terms

Term	Definition
ADB	Android Debug Bridge
ADC	Analog-to-Digital Converter
ASIC	Application Specific Integrated Circuit
ASCII	American Standard Code for Information Interchange
API	Application Programming Interface
BMS	Battery Monitoring System
GPIO	General Purpose Input/Output
IRQ	Interrupt ReQuest
LED	Light Emitting Diode
MPP	Multi-Purpose Pin
OEM	Original Equipment Manufacturer
PD (pd)	Pull Down
PMIC	Power Management Integrated Circuit
PWM	Pulse Width Modulation
RPM	Remote Power Management
RTC	Real Time Clock
SS (ss)	Sleep Selectable
USB	Universal Serial Port

1.3 Scope

This document is written for engineers who are integrating the PMIC chipset drivers into their code.

1.4 Conventions

Function declarations, function names, type declarations, and code samples appear in a different font, e.g., #include.

Code variables appear in angle brackets, e.g., <number>.

Commands to be entered appear in a different font, e.g., copy a:*.* b:.

Parameter types are indicated by arrows:

- → Designates an input parameter
- Designates an output parameter
- → Designates a parameter used for both input and output

Shading indicates content that has been added or changed in this revision of the document.

2 Regulator API

2.1 Introduction

The Linux regulator framework is designed to be consumer-centric. A given consumer need not be aware of any other consumers of a regulator; the consumer only needs to specify requirements in terms of the state the consumer needs the regulator to be in. This design allows for drivers on one system to work on another system with a different regulator configuration.

The **regulator_get()** API, which a consumer uses to request a regulator handle, facilitates this by using a consumer-specified regulator name. This allows consumer drivers to hardcode regulator names that are not board specific. The regulator framework takes care of aggregating requests from multiple consumers of one regulator to ensure that a mutually acceptable state is reached.

All regulator APIs that are available to consumers are specified in:

\$KERNEL/include/linux/regulator/consumer.h

2.2 regulator_get

Gets access to the specific supply regulator.

Prototype

```
struct regulator * regulator_get
(
 struct device *dev,
 const char *id
)
```

Parameters

\rightarrow	dev	A device struct pointer to your driver's device
\rightarrow	id	Character pointer to the regulator consumer name defined by the driver or to the regulator supply

Return value

- \bullet 0 Success
- < 0 Error

2.3 regulator_put

Releases the regulator.

Prototype

```
void regulator_put(
 struct regulator *regulator
)
```

Parameters

\rightarrow	regulator	A pointer to the struct regulator
---------------	-----------	-----------------------------------

Return value

None.

2.4 regulator_enable

Requests that the regulator be enabled with the regulator output at the predefined voltage or current value.

Prototype

```
int regulator_enable(
 struct regulator *regulator
)
```

Parameters

\rightarrow	regulator	A pointer to the struct regulator
---------------	-----------	-----------------------------------

Return value

- \bullet 0 Success
- < 0 Error

2.5 regulator_disable

Disables the regulator output voltage or current. Calls to regulator_enable must be balanced with calls to regulator_disable.

Prototype

```
int regulator_disable(
 struct regulator *regulator
)
```

Parameters

\rightarrow	regulator	A pointer to the struct regulator
---------------	-----------	-----------------------------------

Return value

- $\geq 0 Success$
- < 0 Error

2.6 regulator_is_enabled

Tests if the regulator output is enabled.

Prototype

```
int regulator_is_enabled(
 struct regulator *regulator)
```

Parameters

\rightarrow	regulator	A pointer to struct regulator
	- 5	The state of the s

Return value

- \bullet > 0 Regulator driver backing the client has requested that the device be enabled.
- 0 Regulator driver backing the client has not requested that the device be enabled.
- \bullet > 0 ERRNO error value.

2.7 regulator_set_voltage

Dynamically changes the supply voltage to match system operating points. The range specified by min_uV and max_uV will be aggregated with other consumers' ranges and with the constraint range usually defined in platform board file or device tree.

Prototype

Parameters

\rightarrow	regulator	A pointer to struct regulator
\rightarrow	min_uV	Minimal microvolts to be set
\rightarrow	max_uV	Maximal microvolts to be set

Return value

- \bullet 0 Success
- < 0 Error

2.8 regulator_get_voltage

Returns the configured output voltage whether the regulator is enabled or disabled and should NOT be used to determine regulator output state.

Prototype

```
int regulator_get_voltage(
 struct regulator *regulator
)
```

Parameters

\rightarrow 1 regulator 1 A pointer to struct regulator	\rightarrow	regulator	A pointer to struct regulator
---	---------------	-----------	-------------------------------

Return value

- \bullet > 0 Currently configured output voltage in microvolts
- \bullet 0 Success
- < 0 Error

2.9 regulator_set_optimum_mode

Sets the mode of the regulator so it can output at least the specified current. This will be summed with other consumers' current requirements before making the mode selection decision.

Prototype

```
int regulator_set_optimum_mode
(
 struct regulator *regulator,
 int load_uA
)
```

Parameters

\rightarrow	Regulator	A pointer to struct regulator
\rightarrow	load_uA	Load current in micro Amps

Return value

- \sim >0 Success.
- = <= 0 Failure.

2.10 Regulator configuration

2.10.1 Regulator declaration and constraints

Regulator declaration and constraints tables specify (or control) which regulators are available in the system and what their constraints are. Each entry contains a mix of regulator framework values and driver specific platform data values. The majority of regulators are controlled by the rpm-regulator driver. Some Apps-only regulators are controlled by the pm8xxx-regulator driver.

2.10.1.1 RPM Control

Regulator framework values

- a_on Always_on (disable is not an option)
- min_uV Minimum allowed voltage
- max_uV Maximum allowed voltage
- supply Parent regulator

Driver specific values

- ID Driver specific ID
- pd Pull-down enabled when Off
- ss Sleep selectable (for sleep set; vote-able via the backdoor API)
- sys_uA System load current
- init_ip Initial peak current set in base RPM request

2.10.1.2 Local control (pm8xxx-regulator)

NOTE: Refer to Kernel/arch/arm/mach-msm/board-8064-regulator.c in the kernel code downloaded from www.codeaurora.org for the specific 8064.

Regulator framework values

- a_on Always_on (disable is not an option)
- min_uV Minimum allowed voltage
- max_uV Maximum allowed voltage
- supply Parent regulator

Driver-specific values:

- ID Driver specific ID
- pd Pull-down enabled when off
- en_t Enable time (in μs)
- sys_uA System load current

2.10.2 Regulator consumer supply list

A consumer supply list links consumers to a given regulator. The following is an example of a consumer supply list of PM8921 LDO4 as the supply:

```
VREG_CONSUMERS(L4) = {
 REGULATOR_SUPPLY("8921_14", NULL),
 REGULATOR_SUPPLY("HSUSB_1p8", "msm_otg"),
 REGULATOR_SUPPLY("iris_vddxo", "wcnss_wlan.0"),
}:
```

This list specifies consumer names HSUSB_1p8 and iris_vddxo. Each entry is a supply name and device name tuple.

- Uniqueness constraint: each name tuple must be unique among all regulators registered for a board.
- "HSUSB_1p8" would be the string for 'id' in regulator_get for the USB driver, and so is "iris vddxo" for the WLAN driver.

2.10.3 Regulator supply chain

Regulators are defined with a link to a potential parent regulator. This allows the framework to capture arbitrarily complicated trees of subregulated regulators.

regulator_enable and regulator_disable calls propagate through the tree.

For example, assume that S1 is the parent regulator of L2. **regulator_enable(reg_l2)** will result in S1 being enabled and then L2 automatically inside of the regulator framework.

This capability is important so that a consumer only needs to be aware of the regulator(s) to which it is directly connected.

3 GPIO API

3.1 Introduction

Make sure a GPIO is configured correctly in the board file, or in the device tree for future kernel.

Use the Linux standard gpiolib API to control a PMIC GPIO when it is configured as a digital input and output.

PMIC GPIOs are mapped to the system GPIO map.

Use the Linux standard interrupt API to handle a GPIO as interrupt. In this case, the GPIO should be configured as a digital input.

3.2 gpio_request

Requests a GPIO.

Prototype

```
int gpio_request
(
 unsigned gpio,
 const char *label
)
```

Parameters

\rightarrow	gpio	GPIO number
\rightarrow	label	Non-null string for diagnostics

Return value

- ERRNO Error value
- \bullet 0 Success

3.3 gpio_free

Releases the previously-claimed GPIO.

Prototype

```
void gpio_free
(
 unsigned gpio
)
```

Parameters

\rightarrow	gpio	GPIO number
---------------	------	-------------

Return value

None.

3.4 gpio_set_value_cansleep

Sets a GPIO value; this function might sleep.

Prototype

```
void gpio_set_value_cansleep
(
 unsigned gpio,
 int value
)
```

Parameters

\rightarrow	Gpio	GPIO number
\rightarrow	Value	Boolean
		■ 0 – Low
		■ Nonzero – High

Return value

■ None.

3.5 gpio_get_value_cansleep

Gets a GPIO value. This function might sleep.

Prototype

```
int gpio_get_value_cansleep
(
 unsigned gpio
)
```

Parameters

\rightarrow	gpio	GPIO number
---------------	------	-------------

Return value

0 or non-zero - Might sleep

3.6 gpio_to_irq

Maps GPIO numbers to IRQ numbers. This API returns the corresponding IRQ number of a GPIO number.

Prototype

```
int gpio_to_irq
(
 unsigned gpio
)
```

Parameters

Return value

IRQ number.

3.7 pm8xxx_gpio_config

Configures the setting for an individual GPIO pin.

Prototype

Parameters

\rightarrow	gpio	GPIO ID
\rightarrow	param	Pointer to pm_gpio data structure

Return value

- ERRNO Error value
- \bullet 0 Success

4 MPP API

4.1 Introduction

Multi-Purpose Pins (MPP) can be used for different purposes, such as digital or analog input or output. MPPs need correct configuration before being used. This is done in board files or in device tree files.

When an MPP is configured as a digital signal pin, it can be used through GPIO API.

When an MPP is configured as an analog signal or special function, use the corresponding API, such as Analog to Digital Converter (ADC) API for analog input, or Pulse Width Modulation (PWM) API for an output signal requiring PWM modulation.

Header file

include/linux/mfd/pm8xxx/mpp.h

4.2 pm8xxx_mpp_config

Configures the setting for an individual MPP pin.

Prototype

Parameters

_	→	mpp	MPP ID
-	\rightarrow	config	Pointer to pm8xxx_mpp_config_data data structure

Return value

- ERRNO Error value
- \bullet 0 Success

5 PMIC IRQ API

5.1 Introduction

PMIC interrupts are all mapped to the kernel's interrupt map. PMIC 'base' IRQ is usually determined after APQ IRQ map.

Use standard Linux IRQ API for PMIC interrupts, which include:

- Passing system-wide IRQ# in board file to a driver.
- Calling Linux interrupt API to request, enable, disable, and free an IRQ.
- Calling Linux interrupt set_wake API for wake up interrupt.

Header file

include/linux/mfd/pm8xxx/irq.h
include/linux/mfd/pm8xxx/pm8xxx.h

5.2 request_threaded_irq

Allocates interrupt resources and enables the interrupt line and IRQ handling. From the point this call is made, the handler function may be invoked. To set up a threaded IRQ handler for your device, you need to supply handler and thread_fn.

Prototype

```
int request_threaded_irq (
 unsigned int irq,
 irq_handler_t handler,
 irq_handler_t thread_fn,
 unsigned long irqflags,
 const char * devname,
 void * dev_id
)
```

Parameters

\rightarrow	irq	Interrupt line to allocate
\rightarrow	handler	Function to be called when the IRQ occurs
\rightarrow	thread_fn	Function called from the IRQ handler thread. If NULL, no irq thread is created
\rightarrow	irqflags	Interrupt type flags
\rightarrow	devname	An ascii name for the claiming device
\rightarrow	dev_id	A cookie passed back to the handler function

Return value

- ERRNO Error value
- \bullet 0 Success

5.3 free_irq

Removes an interrupt handler. The handler is removed and if the interrupt line is no longer in use by any driver, it is disabled.

Prototype

```
void free_irq (
 unsigned int irq,
 void * dev_id
)
```

Parameters

\rightarrow	irq	Interrupt line to free
\rightarrow	dev_id	Device identity to free

Return value

None.

5.4 enable_irq

Enables handling of an IRQ by undoing the effect of one call to disable_irq. If this matches the last disable, processing of interrupts on this IRQ line is re-enabled.

Prototype

```
void enable_irq (
 unsigned int irq
)
```

Parameters

\rightarrow	irq	Interrupt to enable

Return value

None.

5.5 disable_irq

Disables the selected interrupt line. This function waits for any pending IRQ handlers for this interrupt to complete before returning. If this function is used while holding a resource, the needed IRQ handler will deadlock.

Prototype

```
void disable_irq (
 unsigned int irq
)
```

Parameters

	ina	Intermediate dischip
\rightarrow	IId	Interrupt to disable

Return value

None.

5.6 irq_set_irq_wake

Notifies the kernel that an interrupt is expected to wake up the system if enabled. If an interrupt line has the capability to wake up the system when the system is in suspend mode, this function can be called to notify the kernel interrupt chip driver that a wake up is expected if the ON parameter is TRUE.

Prototype

Parameters

\rightarrow	irq	Interrupt number
\rightarrow	on	True or false

These two macros can be used:

- enable irq wake(unsigned int irq)
- disable_irq_wake(unsigned int irq)

Return value

- ERRNO Error value
- \bullet 0 Success

5.7 pm8xxx_get_irq_stat

Gets the status of the IRQ line. The pm8xxx GPIO and MPP rely on the interrupt block to read the values on their pins. This function is used to facilitate reading the real-time status of a GPIO or an MPP line. The caller must convert the GPIO number to an IRQ number.

This API is intended for other PMIC drivers to query the real time status of an interrupt line, such as for a PMIC GPIO chip driver to query the status of a GPIO as interrupt. It is not intended for other purposes.

Prototype

```
int pm8xxx_get_irq_stat
(
 struct pm_irq_chip *chip,
 int irq
)
```

Parameters

\rightarrow	chip	Pointer to identify a PMIC IRQ controller	
\rightarrow	Irq	The IRQ number	

Return value

- ERRNO Error value
- \bullet 0 Success

6 PMIC Charger API

6.1 Introduction

The Linux Power Supply framework and API should be used by the user space application as well as any kernel driver. PMIC charger driver supports the API through the power-supply framework. The remaining proprietary API will be converted to power supply API.

6.2 pm8xxx_charger_enable

Enables/disables battery charging current; the device will still draw current from the charging source.

NOTE: This API will be replaced by power_supply_set_online().

Prototype

```
Int pm8xxx_charger_enable (
 bool enable
}
```

Parameters

\rightarrow	enable	Enable the charger

Return value

This function returns an integer:

- Zero Success
- Non-zero Fail

6.3 pm8xxx_is_usb_chg_plugged_in

Returns if the USB is plugged in. If the USB is under voltage or over voltage, this will return False.

NOTE: This API will be replaced by using get_property of POWER_SUPPLY_PROP_ONLINE for POWER_SUPPLY_TYPE_USB.

Prototype

Return value

This function returns an integer:

- Zero False
- Non-zero True

6.4 pm8xxx_is_dc_chg_plugged_in

Returns if DC is plugged in. If DC is under voltage or over voltage this will return False.

NOTE: This API will be replaced by using get_property of POWER_SUPPLY_PROP_ONLINE for POWER_SUPPLY_TYPE_MAINS.

Prototype

Return value

Returns an integer:

- Zero False
- Non-zero True

6.5 pm8xxx_is_battery_present

Returns whether the PMIC sees the battery present.

NOTE: This API will be replaced by using get_property of POWER_SUPPLY_PROP_PRESENT for POWER_SUPPLY_TYPE_BATTERY.

Prototype

Return value

This function returns an integer:

- Zero False
- Non-zero True

6.6 pm8xxx_disable_input_current_limit

Disables the input current limit. Disabling the charge current limit causes the present current limits to have no monitoring. An adequate charger capable of supplying high current while sustaining VIN_MIN is required if input current limiting is disabled.

NOTE: This API will be replaced by another API through the power supply framework.

Prototype

Parameters

\rightarrow	disable	Disable the current limit
---------------	---------	---------------------------

Return value

This function returns integer:

- Zero Success
- Non-zero Failure

6.7 pm8xxx_set_usb_power_supply_type

Allows one set of a specific USB power_supply_type. USB drivers can distinguish between types of USB connections and set the appropriate type for the USB supply.

NOTE: This API will be replaced by using set_property of POWER_SUPPLY_PROP_CHARGE_TYPE for POWER_SUPPLY_TYPE_USB or by power supply set_charge_type().

Prototype

Parameters

\rightarrow	POWER_SUPPLY_TYPE_BATTERY	Power supply from battery
\rightarrow	POWER_SUPPLY_TYPE_UPS	Power supply from UPS
\rightarrow	POWER_SUPPLY_TYPE_MAINS	Power supply from AC charger
\rightarrow	POWER_SUPPLY_TYPE_DSP	Standard Downstream Port (DSP)
\rightarrow	POWER_SUPPLY_TYPE_USB_DCP	Dedicated Charging Port (DCP)
\rightarrow	POWER_SUPPLY_TYPE_USB_CDP	Charging Downstream Port (CDP)
\rightarrow	POWER_SUPPLY_TYPE_USB_ACA	Accessory Charger Adapters (ACA)

Return value

This function returns an integer:

- Zero Success
- Non-zero Failure

6.8 pm8xxx_disable_source_current

Stops all charging activities and disables any current drawn from the charger. The battery provides the system current.

NOTE: This API will be replaced by power_supply_set_current_limit().

Prototype

```
int pm8xxx_disable_source_current(
 bool disable
)
```

Parameters

\rightarrow	disable	Disable the source current
---------------	---------	----------------------------

Return value

This function returns an integer:

- Zero Success
- Non-zero Failure

6.9 pm8xxx_regulate_input_voltage

This function allows values from 4300 mV to 6500 mV.

Prototype

```
int pm8xxx_regulate_input_voltage
(
 int voltage
)
```

Parameters

\rightarrow	voltage	Voltage in millivolts to regulate
---------------	---------	-----------------------------------

Return value

- Zero Success
- Non-zero Failure

6.10 pm8xxx_is_battery_charging

Checks if the battery is charging.

NOTE: This API will be replaced by power_supply_am_i_supplied().

Prototype

Parameters

\rightarrow	source	Finite state machine
---------------	--------	----------------------

When the battery is charging the source is updated to reflect which charger, USB or DC, is charging the battery.

Return value

Bool – Indicates whether or not the battery is being charged.

6.11 pm8xxx_batt_temperature

Gets battery temperature.

NOTE: This API will be replaced by using get_property() of POWER_SUPPLY_PROP_TEMPERATURE for POWER_SUPPLY_TYPE_BATTERY.

Prototype

Return value

Temp in C.

6.12 pm8xxx_usb_ovp_set_threshold

Sets the USB threshold as defined by enum usb_ov_threshold.

Prototype

Parameters

\rightarrow	pm8xxx_usb_ov_threshold	■ PM_USB_OV_5P5V
		■ PM_USB_OV_6V
		■ PM_USB_OV_6P5V
		■ PM_USB_OV_7V

Return value

- Zero Success
- Non-zero Failure

6.13 pm8xxx_usb_ovp_set_hystersis

Sets the debounce time for USB insertion/removal detection.

Prototype

```
int pm8xxx_usb_ovp_set_hystersis(
 enum pm8xxx_usb_debounce_time ms)
```

Parameters

Return value

- Zero Success
- Non-zero Failure

6.14 pm8xxx_usb_ovp_disable

Disables the USB OVP. When disabled, there is no over-voltage protection. The USB voltage is fed to the PMIC as is. This should be disabled only when there is over-voltage protection circuitry present outside the PMIC chip.

Prototype

Parameters

\rightarrow	disable	Disable the USB OVP
---------------	---------	---------------------

Return value

- Zero Success
- Non-zero Failure

6.15 power_supply_get_by_name

Gets the pointer to the struct power_supply by its name.

For convenience, the power supply drivers have the name of "battery", "usb", and "dc", which can be used as 'name' to access the supported API by the supply driver.

Prototype

Parameters

\rightarrow	name	The name of the power supply
---------------	------	------------------------------

Return value

Pointer to the struct power_supply.

6.16 power_supply_changed

Notifies the application layer of the change in the power supply. This API will eventually call external_power_changed() of the struct power_supply and issue an Android UEvent (CHANGE) to the application layer.

Prototype

```
void power_supply_changed
(
 struct power_supply *psy
)
```

Parameters

ſ		2001	Delintanto the atmost navina avinali.
	\rightarrow	psy	Pointer to the struct power_supply

Return value

None.

6.17 power_supply_am_i_supplied

Determines if the power is received.

Prototype

Parameters

\rightarrow	psy	Pointer to the struct power_supply
---------------	-----	------------------------------------

Return value

- Zero No
- Non-zero Yes

6.18 power_supply_set_battery_charged

Sets the battery charged.

Prototype

Parameters

\rightarrow	psy	Pointer to the struct power_supply
---------------	-----	------------------------------------

Return value

Integer.

6.19 power_supply_set_current_limit

Sets the current limit.

Prototype

```
int power_supply_set_current_limit(
 struct power_supply *psy,
 int limit
```

Parameters

\rightarrow	psy	Pointer to the struct power_supply
\rightarrow	limit	Current limit

Return value

Integer.

6.20 power_supply_set_online

Sets the online power supply.

Prototype

```
int power_supply_set_online(
 struct power_supply *psy,
 bool enable
)
```

Parameters

\rightarrow	psy	Pointer to the struct power_supply	
\rightarrow	enable	Enable a power supply	

Return value

Integer.

6.21 power_supply_set_charge_type

Sets the charge type.

Prototype

Parameters

\rightarrow	psy	Pointer to the struct power_supply	
\rightarrow	type	Charger type	

Return value

Integer.

6.22 Configuration

OEMs are responsible for making sure that the struct pm8xxx_charger_platform_data has the correct data for the batteries in OEM devices.

The following list includes the current version of platform data, which is here for reference only and could be changed in later releases.

NOTE: Refer to Kernel/arch/arm/mach-msm/board-8064-pmic.c in the kernel code downloaded from www.codeaurora.org for the specific 8064.

struct pm8xxx_charger_platform_data:

```
@ttrkl time: max trckl charging time in minutes
 valid range 1 to 64 mins. PON default 15 min
 @update time: how often the userland be updated of the charging (msec)
 @alarm low mv: the voltage (mV) when low battery alarm is triggered
 @alarm high mv: the voltage (mV) when high battery alarm is triggered
 @max voltage: the max voltage (mV) the battery should be charged up to
 @min voltage: the voltage (mV) where charging method switches from
 trickle to fast. This is also the minimum voltage the
 system operates at
 @uvd thresh voltage: the USB falling UVD threshold (mV) (PM8917 only)
 The upper limit of current allowed to be pushed in
 @safe current ma:
 battery. This ends up writing in a one time
 programmable register.
 @resume voltage delta:
 the (mV) drop to wait for before resume charging
 after the battery has been fully charged
 @resume charge percent: the % SOC the charger will drop to after the
 battery is fully charged before resuming charging.
 @term current: the charger current (mA) at which EOC happens
 the temperature (degC) at which the battery is
 @cool temp:
 considered cool charging current and voltage is reduced.
 Use INT MIN to indicate not valid.
 the temperature (degC) at which the battery is
 @warm temp:
 considered warm charging current and voltage is reduced
 Use INT MIN to indicate not valid.
 @temp check period: The polling interval in seconds to check battery
 temeperature if it has gone to cool or warm temperature area
 Max charge current of the battery in mA
 @max bat chg current:
 Usually 70% of full charge capacity
 @cool bat chg current:
 chg current (mA) when the battery is cool
 @warm bat chg current:
 chg current (mA) when the battery is warm
 @cool bat voltage: chg voltage (mV) when the battery is cool
 @warm bat voltage: chg voltage (mV) when the battery is warm
 @get batt capacity percent:
 a board specific function to return battery capaticy.
 If null - a default one will be used
 @dc unplug check:
 enables the reverse boosting fix for the DC IN line
 however, this should only be enabled for devices which control the
 DC OVP FETs otherwise this option should remain disabled
 @has dc supply:report DC online if this bit is set in board file
 @trkl voltage: the trkl voltage in (mV) below which hw controlled
 trkl charging happens with linear charger
 @weak voltage: the weak voltage (mV) below which hw controlled
 trkl charging happens with switching mode charger
```

@thermal_mitigation: the array of charge currents to use as temperature
 increases

@rconn_mohm: resistance in milliOhm from the vbat sense to ground with the battery terminals shorted. This indicates resistance of the pads, connectors, battery terminals and rsense.

@led src config: Power source for anode of charger indicator LED.

7 Battery Alarm API

7.1 Introduction

The Battery Alarm module provides alarm (interrupt) capability to notify the device when a programmed voltage threshold is crossed.

The two thresholds in the module are for:

- Higher voltage
- Lower voltage

7.2 pm8xxx_batt_alarm_enable

Enables one of the battery voltage threshold comparators (upper or lower).

Prototype

Parameters

Ī	\rightarrow	pm8xxx_batt_alarm_comparator	•	PM8XXX_BATT_ALARM_LOWER_COMPARATOR
			-	PM8XXX_BATT_ALARM_UPPER_COMPARATOR

Return value

- Zero Success
- ERRNO Failure

7.3 pm8xxx_batt_alarm_disable

Disables one of the battery voltage threshold comparators.

Prototype

Parameters

\rightarrow	pm8xxx_batt_alarm_comparator	•	PM8XXX_BATT_ALARM_LOWER_COMPARATOR	
		-	PM8XXX_BATT_ALARM_UPPER_COMPARATOR	

Return value

- Zero Success
- ERRNO Failure

7.4 pm8xxx_batt_alarm_threshold_set

Sets the lower or upper alarm threshold.

Prototype

```
int pm8xxx_batt_alarm_threshold_set(
 enum pm8xxx_batt_alarm_comparator comparator,
 int threshold_mV
)
```

Parameters

\rightarrow	pm8xxx_batt_alarm_comparator	PM8XXX_BATT_ALARM_LOWER_COMPARATORPM8XXX_BATT_ALARM_UPPER_COMPARATOR
\rightarrow	threshold_mV	Battery voltage threshold in millivolts points = 2500-5675 mV in 25 mV steps

Return value

- Zero Success
- ERRNO Failure

7.5 pm8xxx_batt_alarm_status_read

Gets the status of both threshold comparators.

Prototype

```
int pm8xxx_batt_alarm_status_read(
void
)
```

Return value

- \bullet 0 = Error
- $0 = Battery \ voltage \ OK$
- BIT(0) set = Battery voltage below lower threshold
- BIT(1) set = Battery voltage above upper threshold

7.6 pm8xxx_batt_alarm_register_notifier

Registers a notifier to run when a battery voltage change interrupt fires.

Prototype

Parameters

\rightarrow	nb	nb→notifier_call must point to a function of this form – int (*notifier_call)(struct
		notifier_block *nb, unsigned long status, void *unused);

Return value

- Zero Success
- ERRNO Failure

7.7 pm8xxx_batt_alarm_unregister_notifier

Unregisters a notifier so that it is no longer run when a battery voltage change interrupt fires.

Prototype

Parameters

Γ.	\rightarrow	nb	nb→notifier_call must point to a function of this form -
			int (*notifier_call)(struct notifier_block *nb, unsigned long status, void *unused);

Return value

- Zero Success
- ERRNO Failure

7.8 pm8xxx_batt_alarm_hold_time_set

Sets the hold time for the battery alarm. Using a larger value reduces the number of times that the interrupt triggers while the battery voltage is near one of the thresholds.

Prototype

Parameters

\rightarrow	pm8xxx_batt_alarm_hold_time	•	PM8XXX_BATT_ALARM_HOLD_TIME_0p125_MS
		•	PM8XXX_BATT_ALARM_HOLD_TIME_0p25_MS
		•	PM8XXX_BATT_ALARM_HOLD_TIME_0p5_MS
		•	PM8XXX_BATT_ALARM_HOLD_TIME_1_MS
		•	PM8XXX_BATT_ALARM_HOLD_TIME_2_MS
		-	PM8XXX_BATT_ALARM_HOLD_TIME_4_MS
		-	PM8XXX_BATT_ALARM_HOLD_TIME_8_MS
		•	PM8XXX_BATT_ALARM_HOLD_TIME_16_MS

Return value

- Zero Success
- ERRNO Failure

7.9 pm8xxx_batt_alarm_pwm_rate_set

Sets the rate at which the battery alarm module enables the threshold comparators. The rate is determined by the following equation:

```
f_update = (1024 Hz) / (clock_divider * (2 ^ clock_scaler))
```

Thus, the update rate can range from 0.25 Hz to 128 Hz. Utilizing PWM with a small frequency helps to reduce the number of times that the interrupt triggers while the battery voltage is near one of the thresholds.

Prototype

```
int pm8xxx_batt_alarm_pwm_rate_set(
 int use_pwm,
 int clock_scaler,
 int clock_divider
)
```

Parameters

\rightarrow	use_pwm	1 – Use PWM update rate 0 – Comparators always active
\rightarrow	clock_scaler	PWM clock scaler; range 2 to 9
\rightarrow	clock_divider	PWM clock divider; range 2 to 8

Return value

- Zero Success
- ERRNO Failure

8 BMS API

8.1 Introduction

The BMS (Battery Monitoring System) driver monitors the battery charge flow using coulomb counting. BMS provides a nonstandard API for the charger driver to report to the kernel power supply framework, which then reports to the user space. BMS replies on the service provided by the CCADC driver.

8.2 pm8xxx_bms_get_battery_current

Returns the battery current based on vsense resitor in microamperes. The pointer result is where the voltage will be updated. A negative result means that the current is flowing in the battery during battery charging.

NOTE: This API will be replaced by a power_supply API.

Prototype

Parameters

\rightarrow	*result	Battery current
---------------	---------	-----------------

Return value

- Zero Success
- ERRNO There was a problem when reading vsense

8.3 pm8xxx_bms_get_percent_charge

Gets the current battery charge, in percent.

NOTE: This API will be replaced by a power_supply API.

Prototype

```
int pm8xxx_bms_get_percent_charge(
void
)
```

Return value

Current battery charge in percent.

8.4 pm8xxx_bms_charging_began

Notifies the BMS driver that charging has started, keeping track of charge cycles.

NOTE: This API will be replaced by a power_supply API.

Prototype

Return value

None.

8.5 pm8xxx_bms_charging_end

Notifies the BMS driver that charging has stopped, keeping track of charge cycles.

NOTE: This API will be replaced by a power_supply API.

Prototype

Parameters

```
→ is_battery_full • 0 - Not full
• 1 - Full
```

Return value

None.

8.6 pm8xxx_bms_get_simultaneous_battery_voltage_and_current

Takes simultaneous battery voltage and current readings. The API puts the BMS in override mode but keeps coulumb counting on. It is useful when IR compensation needs to be implemented.

Prototype

```
int pm8xxx_bms_get_simultaneous_battery_voltage_and_current(
 int *ibat_ua,
 int *vbat_uv
)
```

Parameters

\rightarrow	*ibat_ua	Pointer to the battery current
\rightarrow	*vbat_uv	Pointer to the battery voltage

Return value

None.

8.7 pm8xxx_bms_get_fcc

Gets fcc in mAh of the battery depending on its age and temperature.

NOTE: This API will be replaced by a power_supply API.

Prototype

Return value

The fcc in mAh of the battery.

8.8 Configuration

OEMs are responsible for making sure that the struct pm8xxx_bms_platform_data has the correct data for the batteries in OEM devices.

The following list includes the current version of platform data, which is for reference only and could be changed in later releases.

NOTE: Refer to Kernel/arch/arm/mach-msm/board-8064-pmic.c in the kernel code downloaded from www.codeaurora.org for the specific 8064.

struct pm8xxx_bms_platform_data:

9 CCADC API

9.1 Introduction

Coulomb Counter Analog-to-Digital Converter (CCADC) is an ADC dedicated for the BMS.

9.2 pm8xxx_cc_adjust_for_gain

Adjusts the voltage read from CCADC for gain compensation. Structure pointer of type adc_arb_btm_param * is provided by the client for threshold warm/cold, interval, and functions to call when warm/cold events are triggered.

Prototype

Parameters

→ uv The voltage that needs to be gain compensated in microVolts
--

Return value

uint32_t

9.3 pm8xxx_calib_ccadc

This API configures the BATT_THERM channel parameters for warm/cold thresholds. Structure pointer of type adc_arb_btm_param * is provided by the client for threshold warm/cold, interval, and functions to call when warm/cold events are triggered.

Prototype

Return value

 $uint32_t$

9.4 pm8xxx_ccadc_get_battery_current

This API configures the BATT_THERM channel parameters for warm/cold thresholds. Structure pointer of type adc_arb_btm_param * is provided by the client to provide for threshold warm/cold, interval, and functions to call when warm/cold events are triggered.

Prototype

Parameters

\rightarrow	*bat_current	Return the battery current based on vsense resitor in microamperes
---------------	--------------	--

Return value

uint32 t

10 PMIC ADC API

10.1 Introduction

The PMIC ADC driver is registered with the Linux Hardware Monitoring (hwmon) framework. Hwmon framework provides the API to the user space application, but no API for kernel use. The driver supports non-framework API for kernel use.

10.2 pm8xxx_adc_read

Performs ADC read on the channel.

Prototype

Parameters

\rightarrow	channel	Input channel to perform the ADC read
\rightarrow	*result	Structure pointer of type adc_chan_result in which the ADC read results are stored

Return value

uint32_t

10.3 pm8xxx_adc_mpp_config_read

Configures the PM8XXX MPP to AMUX6 and performs an ADC read.

Prototype

```
uint32_t pm8xxx_adc_mpp_config_read(
 uint32_t mpp_num,
 enum pm8xxx_adc_channels channel,
 struct pm8xxx_adc_chan_result *result
)
```

Parameters

\rightarrow	mpp_num	PM8XXX MPP number to configure to AMUX6
\rightarrow	channel	Input channel to perform the ADC read.
		ADC_MPP_1_AMUX6' if the input voltage is less than 1.8 V
		 ADC_MPP_2_AMUX6' if the input voltage is greater than 1.8 V
\rightarrow	result	Structure pointer of type adc_chan_result in which the ADC read results are stored

Return value

uint32_t

10.4 pm8xxx_adc_btm_start

Configures the BTM registers and starts monitoring the BATT_THERM channel for threshold warm/cold temperature set by the battery client.

Prototype

Return value

uint32_t

10.5 pm8xxx_adc_btm_ end

Causes the BTM registers to stop monitoring the BATT_THERM channel for warm/cold events and disables the interval timer.

Prototype

Return value

uint32_t

10.6 pm8xxx_adc_btm_configure

Configures the BATT_THERM channel parameters for warm/cold thresholds. Structure pointer of type adc_arb_btm_param * is provided by the client for threshold warm/cold, interval, and functions to call when warm/cold events are triggered.

Prototype

Parameters

\rightarrow	pm8xxx_adc_arb_btm_param*	Structure pointer of type adc_arb_btm_param *
		which client provides for threshold warm/cold, interval and functions to call when warm/cold events are triggered

Return value

uint32_t

10.7 ADC Sysfs

Sysfs provides a way to read ADC values of specific pins from Android Debug Bridge (ADB).

ADB Commands

ADB console: cd sys/devices/platform/msm_ssbi.0/pm8xxx-core/pm8xxx-adc/

Parameters

ADB console: 1s

ADC channels are listed below.

\rightarrow	125v	1.25 V reference voltage
\rightarrow	625mv	625 mV reference voltage
\rightarrow	batt_id	Battery id
\rightarrow	batt_therm	Battery temperature
\rightarrow	chg_temp	Charger temperature
\rightarrow	dcin	Voltage of DCIN
\rightarrow	ibat	Battery current
\rightarrow	ichg	Charger current
\rightarrow	pa_therm0	Temperature of power amplifier 0
\rightarrow	pa_therm1	Temperature of power amplifier 1
\rightarrow	pmic_therm	Temperature of PMIC die
\rightarrow	usbin	Voltage of USBIN
\rightarrow	vbat	Battery voltage
\rightarrow	vcoin	Voltage of coin cell
\rightarrow	vph_pwr	Voltage of VPH_PWR
\rightarrow	xo_therm	Temperature of XO

Example

Read the ADC value of battery ID:

```
ADB console: cat batt_id .
```

11 PWM API

11.1 Introduction

As of kernel version 3.4, there is no PWM framework in the Linux kernel, except for a header file specifying a few PWM API prototypes.

PWM API prototypes are supported by the pm8xxx-pwm driver, with these constraints:

- An 'int' or 'unsigned int' of 32-bit period in pwm_config() cannot represent a range from nano seconds to hundreds of seconds.
- The duty cycle is in the same units as the period, and cannot be lower than one (1).

The QuIC specific API is provided to meet the requirement not covered by the API prototypes.

• PWM frequency can be calculated using this equation:

```
F_pwm = F_clk / (p * 2^n * 2^m)

where

□ F_clk is the clock source frequency: 19.2MHz, 32768Hz or 1024Hz

□ p is the pre-divider: 1, 2, 3, 5, or 6

□ n is the number of bits for PWM value (size): 6 or 9

□ m is the divider exponent: [0..7]
```

Header files

- linux/pwm.h
- linux/mfd/pm8xxx/pwm.h

11.2 pwm_request

Requests access to a PWM device.

Prototype

```
pwm_device *pwm_request
(
 int pwm_id,
 const char *lable
)
```

Parameters

\rightarrow	pwm_id	PWM ID or channel
\rightarrow	label	Label to identify user

Return value

This function returns a pointer to pwm_device:

- ENODEV There is no valid PWM device available
- EINVAL Invalid PWM ID
- EBUSY Requested PWM ID is currently busy
- Pointer Success; address of the PWM data structure of requested ID

11.3 pwm_free

Releases a PWM device.

Prototype

```
void pwm_free
(
 struct pwm_device *pwm
)
```

Parameters

\rightarrow	pwm	Address of a PWM data structure
---------------	-----	---------------------------------

Return value

None.

11.4 pwm_config

Changes the configuration of a PWM device.

Prototype

```
int pwm_config
(
 struct pwm_device *pwm,
 int duty_us,
 int period_us
```

Parameters

\rightarrow	pwm	Address of the intended PWM device	
\rightarrow	duty_us	Period in micro-seconds	
\rightarrow	period_us	Duty cycle in micro-seconds	

Return value

- ENODEV No valid PWM device available.
- EINVAL Invalid PWM handle, parameters, or the intended PWM is not in use.
- \bullet 0 Success

11.5 pwm_enable

Toggles the output of a PWM device.

Prototype

```
int pwm_enable
(
 struct pwm_device *pwm
)
```

Parameters

\rightarrow	pwm	Address of a PWM data structure
---------------	-----	---------------------------------

Return value

- ENODEV No valid PWM device available.
- EINVAL Invalid PWM handle or the intended PWM is not in use.
- \bullet 0 Success

11.6 pwm_disable

Stops toggling the output of a PWM device.

Prototype

```
int pwm_disable
(
 struct pwm_device *pwm
```

Parameters

\rightarrow	pwm	Address of a PWM data structure
---------------	-----	---------------------------------

Return value

None.

Dependencies

A valid PWM address and pwm→chip

11.7 pm8xxx_pwm_config_period

Changes the period of a PWM device with the chip specific parameters in struct pm8xxx_pwm_period. Use pm8xxx_pwm_config_pwm_value() to change the duty cycle as raw PWM value.

Prototype

Parameters

\rightarrow	pwm	Address of the intended PWM device	
\rightarrow	period Period in struct pm8xxx_pwm_period		

Return value

- ENODEV— No valid PWM device available
- EINVAL Invalid PWM ID
- \bullet 0 Success

11.8 pm8xxx_pwm_config_pwm_value

Changes the raw value of a PWM duty cycle. The raw PWM value ranges from 0 to (2^pwm_size - 1), such as 63 for pwm_size=6. PWM period should be configured using pm8xxx_pwm_config_period first.

Prototype

```
int pm8xxx_pwm_config_pwm_value
(
 struct pwm_device *pwm,
 int pwm_value
)
```

Parameters

\rightarrow	pwm	Address of the intended PWM device	
\rightarrow	pwm_value Duty cycle in raw PWM value less than 2^pwm_size		

Return value

- ENODEV No valid PWM device available
- EINVAL Invalid PWM ID
- \bullet 0 Success

11.9 pm8xxx_pwm_lut_config

Changes the PWM configuration to use Look Up Table (LUT).

Prototype

```
int pm8xxx pwm lut config
 *pwm,
 struct pwm_device
 int
 period_us,
 int
 duty pct[],
 int
 duty_time_ms,
 int
 start_idx,
 int
 idx len,
 int
 pause_lo,
 pause hi,
 int
 int
 flags
)
```

Parameters

\rightarrow	pwm	Address of the intended PWM device
\rightarrow	Period_us	Period in micro-seconds
\rightarrow	duty_pct	Array of duty cycles in percent. Ex: 20, 50
\rightarrow	duty_time_ms	Time for each duty cycle in milli-seconds
\rightarrow	start_idx	Start index in look-up table from 0 to MAX -1
\rightarrow	idx_len	Number of index
\rightarrow	pause_lo	Pause time in milli-seconds at low index
\rightarrow	pause_hi	Pause time in milli-seconds at high index
\rightarrow	flags	Control flags

Return value

- ENODEV No valid PWM device available.
- EINVAL Invalid PWM ID, invalid duty percentage, unsupported LPG module, wrong LUT size or index, exceed LUT limit, or out-of-range period.
- \bullet 0 Success

11.10 pm8xxx_pwm_lut_enable

Controls a PWM device to start/stop LUT ramp.

Prototype

```
int pm8xxx_pwm_lut_enable
(
 struct pwm_device *pwm,
 int start
)
```

Parameters

\rightarrow	pwm	Address of the intended PWM device	
\rightarrow	start	■ 1 – Start	
		■ 0 – Stop	

Return value

- ENODEV No valid PWM device available
- EINVAL Invalid PWM ID, unsupported LPG module
- \bullet 0 Success

12 LED API

12.1 Introduction

There is a Linux class or framework driver for LEDs. The Linux standard LED trigger mechanism and API are recommended to access LED functions.

Example of using LED trigger for an LED:

- Declare a default_trigger for a LED in a target's board file for the LED driver.
- Define a static 'struct led trigger *' variable in your driver.
- Register it using an API such as led_register_trigger_simple() in your driver.
- Trigger the LED with an API such as led_trigger_event() in your driver.
 Up to 256 levels of LED brightness can be supported with 0 to be LED_OFF.

Header files

linux/leds.h

linux/leds-pm8xxx.h

12.2 led_trigger_register_simple

Registers a simple trigger for the name which should be existant on a target.

Prototype

Parameters

\rightarrow	name	The name of the trigger to be registered, which should match the declared default_trigger on a target
\rightarrow	trigger	The pointer to a 'struct led_trigger *', which would be filled and returned

Return value

None.

12.3 led_trigger_event

Sends an LED brightness event to the LED driver, and, if necessary, cancels the software blink timer that implements blinking when the hardware does not.

Prototype

```
void led_trigger_event(
 struct led_trigger *trigger,
 enum led_brightness event
)
```

Parameters

\rightarrow	trigger	The trigger to send a brightness event	
\rightarrow	brightness	The brightness event to to trigger	

Return value

None.

12.4 led_trigger_blink

Sets blinking, with software fallback blinking; it attempts to use the hardware acceleration if possible, but falls back to software blinking if there is no hardware blinking or if the LED refuses the passed values.

Prototype

```
void led_trigger_blink(
 struct led_trigger *trigger,
 unsigned long *delay_on,
 unsigned long *delay_off
)
```

Parameters

\rightarrow	trigger	The trigger to start blinking	
\rightarrow	delay_on	The time it should be on (in ms)	
\rightarrow	delay_off The time it should ble off (in ms)		

Return value

None.

12.5 LED configuration

The LED must be configured using the driver's platform data. Besides 'struct led_platform_data' required by the LED class (or framework) driver, a PMIC chip specific 'struct pm8xxx_led_config' must be filled as well.

```
struct pm8xxx_led_config {
 u8 id;
 u8 mode;
 u16 max_current;
 int pwm_channel;
 u32 pwm_period_us;
 bool default_state;
 struct pm8xxx_pwm_duty_cycles *pwm_duty_cycles;
 struct wled_config_data *wled_cfg;
};
```

The LED driver has dependence on the PWM configuration if PWM mode is configured for an LED.

Complex LED, like WLED, has its own struct wled_config_data, which must be configured if being used on a platform.

13 Vibrator API

13.1 Introduction

Vibrator is a timed_output device driver. The timed_output class driver is a staging driver located at:

drivers/staging/android/timed_output.[hc]

Use the timed_output class driver API when available. Use the proprietary API for configuration.

13.2 pm8xxx_vibrator_config

Configures the vibrator.

Prototype

```
int pm8xxx_vibrator_config
(
 struct pm8xxx_vib_config *vib_config,
)
```

Parameters

→ vib_config Pointer to pm8xxx_vib_config data structure	
--	--

Return value

- ERRNO Error value
- \bullet 0 Success

14 Speaker API

14.1 Introduction

Class D Speaker amplifier can be provided by a PMIC chip. The proprietary API is supported by the pm8xxx-spk driver.

Header file

■ linux/mfd/pm8xxx/spk.h

14.2 pm8xxx_spk_enable

Enables or disables a speaker.

Prototype

```
int pm8xxx_spk_enable
(
 int enable
)
```

Parameters

\rightarrow	enable	■ 1 – Enable a speaker
	0114323	■ 0 – disable a speaker

Return value

- ERRNO Error value
- \bullet 0 Success

14.3 pm8xxx_spk_mute

Enables mute or unmute mode of a speaker.

Prototype

```
int pm8xxx_spk_mute
(
 bool mute
)
```

Parameters

\rightarrow	mute	■ True – Mute
		■ False – Unmute

Return value

- ERRNO Error value
- \bullet 0 Success

14.4 pm8xxx_spk_gain

Sets gain for a speaker.

Prototype

```
int pm8xxx_spk_gain
(
 u8 gain
)
```

Parameters

\rightarrow	gain	Set the gain for a speaker
---------------	------	----------------------------

Return value

- ERRNO Error value
- \bullet 0 Success

15 PMIC Thermal API

15.1 Introduction

This is the thermal driver for the PMIC die thermistor. Many PMIC chips have a three-stage thermistor to sense a range of temperatures. If an ADC channel is allocated to sense the die temperature, the PMIC thermal driver can be configured to read the ADC for real-time temperature report.

The PMIC thermal driver is registered with Linux Thermal class driver to handle one thermal zone.

Use the Linux Thermal class API in the user space for thermal management.

15.2 pm8xxx_tm_core_data

This data structure can be modified for a board's specific configures.

Prototype

Parameters

\rightarrow	adc_channel	If an ADC channel is connected for PMIC die thermistor, specify it
\rightarrow	adc_type	enum pm8xxx_tm_adc_type
\rightarrow	default_no_adc_temp	Default temperature if no ADC is used to read real time temp

16 RTC API

16.1 Introduction

Each PMIC has one RTC (Real Time Clock) module. The PMIC RTC device driver is registered with the Linux RTC class driver.

Use the Linux RTC class API from the user space for real-time clock service.

The PMIC RTC alarm can be configured to power up the device when the device is off or in shutdown mode. This feature may be disabled because of no UI support.

17 PMIC Clock API

17.1 Introduction

Some PMIC chips may provide clocks derived from the XO clock source. A simple and proprietary API is supported to configure such a clock, e.g., an MP3 clock.

Header file

linux/mfd/pm8xxx/misc.h

17.2 pm8xxx_aux_clk_control

Configures the specified PMIC clock.

Prototype

Parameters

\rightarrow	clk_id	clk_id to specify which PMIC clock
\rightarrow	divider	The divider to get the desired clock frequency
\rightarrow	enable	To enable or disable this clock

Return value

- ERRNO Error value
- \bullet 0 Success

18 PMIC Power-key API

18.1 Introduction

Each PMIC has a KPDPWR line connected to the power key of the device. This key serves two purposes:

- Power-on source
- Standard Linux key after boot-up; it uses the Linux-input framework to report keypress and release events to the userspace

The configurable parameters provided by the driver for this key are:

- Debounce time
- Default pull-up and pull-down configuration
- Wakeup capability

18.2 Configuration

Power key parameters can be configured by using driver's platform data. This is the struct of platform data:

```
struct pm8xxx_pwrkey_platform_data {
 bool pull_up;
 u32 kpd_trigger_delay_us;
 u32 wakeup;
};
```

where

- pull up Power on register control for pull up/down configuration
- kpd_trigger_delay_us Time delay for power key state change interrupt trigger, i.e., debounce time
- wakeup Configure power key as wakeup source

19 PMIC Keypad API

19.1 Introduction

Some PMICs have a built-in keypad controller (8 x 18 – matrix configuration) to support a physical keypad. The PMIC GPIOs can be configured as sense (GPIOs 1 to 8) and drive (GPIOs 9 to 23) lines for the keypad controller.

- The minimum drive X sense (row X column) configuration is 5 \times 5.
- The key-mapping specific to the device (row, column, key type) can be specified to the driver.

The keypad driver uses the linux-input framework to report the key press and release events to the userspace.

19.2 Keypad configuration

The important parameters to be specified for the keypad configuration are:

```
struct pm8xxx_keypad_platform_data {
 .num_rows = <rows in matrix configuration>,
 .num_cols = <columns in matrix configuration>,
 .rows_gpio_start = PM8XXXX_GPIO_PM_TO_SYS(<gpio number>),
 .cols_gpio_start = PM8XXXX_GPIO_PM_TO_SYS(<gpio number>),
 .keymap_data = <keymap of the device>,
}
```

The keymap for the device is specified as an array of integers, with each entry encoded as:

```
KEY(row, column, linux keycode)

Example:
KEY(0, 0, KEY_VOLUMEUP)
KEY(0, 1, KEY_BACK)

KEY is defined in: include/linux/input/matrix keypad.h
```

20 Miscellaneous API

20.1 Introduction

Miscellaneous features are usually supported by a power-on module and other small hardware modules.

20.2 pm8xxx_reset_pwr_off

Switches all PM8XXX PMIC chips attached to the system to either reset or shutdown when they are turned off.

Prototype

```
Int pm8xxx_reset_pwr_off
(
 int reset
)
```

Parameters

\rightarrow	reset	■ 0 – Shutdown PMIC
		■ 1 – Shutdown, then restart PMIC

Return value

- ERRNO Error value
- \bullet 0 Success

20.3 pm8xxx_smpl_control

Enables or disables the SMPL detection module. If SMPL detection is enabled, the PMIC will automatically reset itself when a sufficiently long power loss event occurs. If SMPL detection is disabled, the PMIC will shut down when power loss occurs.

Prototype

```
int pm8xxx_smpl_control
(
 int enable
)
```

Parameters

\rightarrow	enable	■ 0 – Shutdown PMIC on power loss
		■ 1 – Reset PMIC on power loss

Return value

- ERRNO Error value
- \bullet 0 Success

20.4 pm8xxx_smpl_set_delay

Sets the time delay of the SMPL detection module. If power is reapplied within this interval, the PMIC resets automatically. The SMPL detection module must be enabled for this delay time to take effect.

Prototype

Parameters

\rightarrow	delay	■ PM8XXX_SMPL_DELAY_0p5 – 0.5 sec
		■ PM8XXX_SMPL_DELAY_1p0 – 1 sec
		■ PM8XXX_SMPL_DELAY_1p5 – 1.5 sec
		■ PM8XXX_SMPL_DELAY_2p0 – 2 sec

Return value

- ERRNO Error value
- \bullet 0 Success

20.5 pm8xxx_coincell_chg_config

Enables or disables the coincell charger, and configures its voltage and resistor settings.

Prototype

```
int pm8xxx_coincell_chg_config
(
 struct pm8xxx_coincell_chg *chg_config
)
```

Parameters

\rightarrow	chg_config	Pointer to pm8xxx_coincell_chg data structure
---------------	------------	---

Return value

- ERRNO Error value
- \bullet 0 Success

20.6 pm8xxx_watchdog_reset_control

Enables or disables the PMIC watchdog reset detection feature. If watchdog reset detection is enabled, the PMIC will reset itself when PS_HOLD goes low. If it is not enabled, the PMIC will shut down when PS_HOLD goes low.

Prototype

```
int pm8xxx_watchdog_reset_control
(
 int enable
)
```

Parameters

\rightarrow	enable	■ 0 – Shutdown PMIC when PS_HOLD goes low
		■ 1 – Reset PMIC when PS_HOLD goes low

Return value

- ERRNO Error value
- \bullet 0 Success

20.7 pm8xxx_stay_on

Enables the PMIC stay-on feature, which allows the PMIC to ignore the MSMTM PS_HOLD=low signal so that special functions, such as debugging, can be performed. This feature should not be used in any product release.

Prototype

Return value

- ERRNO Error value
- \bullet 0 Success

20.8 pm8xxx_hard_reset_config

Allows different reset configurations.

Prototype

```
int pm8xxx_hard_reset_config
(
 enum pm8xxx_pon_config config
)
```

Parameters

\rightarrow	config	PM8XXX_DISABLE_HARD_RESET – Disable hard reset
		 PM8XXX_SHUTDOWN_ON_HARD_RESET – Turn off system on hard reset
		 PM8XXX_RESTART_ON_HARD_RESET – Restart system on hard reset

Return value

- ERRNO Error value
- \bullet 0 Success

20.9 pm8xxx_uart_gpio_mux_ctrl

Configures the UART path.

Prototype

Parameters

```
→ uart_path_del • UART_NONE
• UART_TX1_RX1
• UART_TX2_RX2
• UART_TX3_RX3
```

Return value

- ERRNO Error value
- \bullet 0 Success

20.10 pm8xxx_preload_dvdd

Helps reduce fluctuations in the dVdd voltage during startup at the cost of additional Off-state current draw. This API should only be called if dVdd startup issues are suspected.

Prototype

Return value

- ERRNO Error value
- \bullet 0 Success

EXHIBIT 1

PLEASE READ THIS LICENSE AGREEMENT ("AGREEMENT") CAREFULLY. THIS AGREEMENT IS A BINDING LEGAL AGREEMENT ENTERED INTO BY AND BETWEEN YOU (OR IF YOU ARE ENTERING INTO THIS AGREEMENT ON BEHALF OF AN ENTITY, THEN THE ENTITY THAT YOU REPRESENT) AND QUALCOMM TECHNOLOGIES, INC. ("QTI" "WE" "OUR" OR "US"). THIS IS THE AGREEMENT THAT APPLIES TO YOUR USE OF THE DESIGNATED AND/OR ATTACHED DOCUMENTATION AND ANY UPDATES OR IMPROVEMENTS THEREOF (COLLECTIVELY, "MATERIALS"). BY USING OR COMPLETING THE INSTALLATION OF THE MATERIALS, YOU ARE ACCEPTING THIS AGREEMENT AND YOU AGREE TO BE BOUND BY ITS TERMS AND CONDITIONS. IF YOU DO NOT AGREE TO THESE TERMS, QTI IS UNWILLING TO AND DOES NOT LICENSE THE MATERIALS TO YOU. IF YOU DO NOT AGREE TO THESE TERMS YOU MUST DISCONTINUE AND YOU MAY NOT USE THE MATERIALS OR RETAIN ANY COPIES OF THE MATERIALS. ANY USE OR POSSESSION OF THE MATERIALS BY YOU IS SUBJECT TO THE TERMS AND CONDITIONS SET FORTH IN THIS AGREEMENT.

- 1.1 <u>License.</u> Subject to the terms and conditions of this Agreement, including, without limitation, the restrictions, conditions, limitations and exclusions set forth in this Agreement, Qualcomm Technologies, Inc. ("QTI") hereby grants to you a nonexclusive, limited license under QTI's copyrights to use the attached Materials; and to reproduce and redistribute a reasonable number of copies of the Materials. You may not use Qualcomm Technologies or its affiliates or subsidiaries name, logo or trademarks; and copyright, trademark, patent and any other notices that appear on the Materials may not be removed or obscured. QTI shall be free to use suggestions, feedback or other information received from You, without obligation of any kind to You. QTI may immediately terminate this Agreement upon your breach. Upon termination of this Agreement, Sections 1.2-4 shall survive.
- 1.2 Indemnification. You agree to indemnify and hold harmless QTI and its officers, directors, employees and successors and assigns against any and all third party claims, demands, causes of action, losses, liabilities, damages, costs and expenses, incurred by QTI (including but not limited to costs of defense, investigation and reasonable attorney's fees) arising out of, resulting from or related to: (i) any breach of this Agreement by You; and (ii) your acts, omissions, products and services. If requested by QTI, You agree to defend QTI in connection with any third party claims, demands, or causes of action resulting from, arising out of or in connection with any of the foregoing.
- 1.3 Ownership. QTI (or its licensors) shall retain title and all ownership rights in and to the Materials and all copies thereof, and nothing herein shall be deemed to grant any right to You under any of QTI's or its affiliates' patents. You shall not subject the Materials to any third party license terms (e.g., open source license terms). You shall not use the Materials for the purpose of identifying or providing evidence to support any potential patent infringement claim against QTI, its affiliates, or any of QTI's or QTI's affiliates' suppliers and/or direct or indirect customers. QTI hereby reserves all rights not expressly granted herein.
- 1.4 WARRANTY DISCLAIMER. YOU EXPRESSLY ACKNOWLEDGE AND AGREE THAT THE USE OF THE MATERIALS IS AT YOUR SOLE RISK. THE MATERIALS AND TECHNICAL SUPPORT, IF ANY, ARE PROVIDED "AS IS" AND WITHOUT WARRANTY OF ANY KIND, WHETHER EXPRESS OR IMPLIED. QTI ITS LICENSORS AND AFFILIATES MAKE NO WARRANTIES, EXPRESS OR IMPLIED, WITH RESPECT TO THE MATERIALS OR ANY OTHER INFORMATION OR DOCUMENTATION PROVIDED UNDER THIS AGREEMENT, INCLUDING BUT NOT LIMITED TO ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OR AGAINST INFRINGEMENT, OR ANY EXPRESS OR IMPLIED WARRANTY ARISING OUT OF TRADE USAGE OR OUT OF A COURSE OF DEALING OR COURSE OF PERFORMANCE. NOTHING CONTAINED IN THIS AGREEMENT SHALL BE CONSTRUED AS (I) A WARRANTY OR REPRESENTATION BY QTI, ITS LICENSORS OR AFFILIATES AS TO THE VALIDITY OR SCOPE OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT OR (II) A WARRANTY OR REPRESENTATION BY QTI THAT ANY MANUFACTURE OR USE WILL BE FREE FROM INFRINGEMENT OF PATENTS, COPYRIGHTS OR OTHER INTELLECTUAL PROPERTY RIGHTS OF OTHERS, AND IT SHALL BE THE SOLE RESPONSIBILITY OF YOU TO MAKE SUCH DETERMINATION AS IS NECESSARY WITH RESPECT TO THE ACQUISITION OF LICENSES UNDER PATENTS AND OTHER INTELLECTUAL PROPERTY OF THIRD PARTIES.
- 1.5 **LIMITATION OF LIABILITY.** IN NO EVENT SHALL QTI, QTI'S AFFILIATES OR ITS LICENSORS BE LIABLE TO YOU FOR ANY INCIDENTAL, CONSEQUENTIAL OR SPECIAL DAMAGES, INCLUDING BUT NOT LIMITED TO ANY LOST PROFITS, LOST SAVINGS, OR OTHER INCIDENTAL DAMAGES, ARISING OUT OF THE USE OR INABILITY TO USE, OR THE DELIVERY OR FAILURE TO DELIVER, ANY OF THE MATERIALS, OR ANY BREACH OF ANY OBLIGATION UNDER THIS AGREEMENT, EVEN IF QTI HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. THE FOREGOING LIMITATION OF LIABILITY SHALL REMAIN IN FULL FORCE AND EFFECT REGARDLESS OF WHETHER YOUR REMEDIES HEREUNDER ARE DETERMINED TO HAVE FAILED OF THEIR ESSENTIAL PURPOSE. THE ENTIRE LIABILITY OF QTI, QTI'S AFFILIATES AND ITS LICENSORS, AND THE SOLE AND EXCLUSIVE REMEDY OF YOU, FOR ANY CLAIM OR CAUSE OF ACTION ARISING HEREUNDER (WHETHER IN CONTRACT, TORT, OR OTHERWISE) SHALL NOT EXCEED US\$10.
- 2. **COMPLIANCE WITH LAWS; APPLICABLE LAW.** You agree to comply with all applicable local, international and national laws and regulations and with U.S. Export Administration Regulations, as they apply to the subject matter of this Agreement. This Agreement is governed by the laws of the State of California, excluding California's choice of law rules.
- 3. **CONTRACTING PARTIES.** If the Materials are downloaded on any computer owned by a corporation or other legal entity, then this Agreement is formed by and between QTI and such entity. The individual accepting the terms of this Agreement represents and warrants to QTI that they have the authority to bind such entity to the terms and conditions of this Agreement.
- 4. MISCELLANEOUS PROVISIONS. This Agreement, together with all exhibits attached hereto, which are incorporated herein by this reference, constitutes the entire agreement between QTI and You and supersedes all prior negotiations, representations and agreements between the parties with respect to the subject matter hereof. No addition or modification of this Agreement shall be effective unless made in writing and signed by the respective representatives of QTI and You. The restrictions, limitations, exclusions and conditions set forth in this Agreement shall apply even if QTI or any of its affiliates becomes aware of or fails to act in a manner to address any violation or failure to comply therewith. You hereby acknowledge and agree that the restrictions, limitations, conditions and exclusions imposed in this Agreement on the rights granted in this Agreement are not a derogation of the benefits of such rights. You further acknowledges that, in the absence of such restrictions, limitations, conditions and exclusions, QTI would not have entered into this Agreement with You. Each party shall be responsible for and shall bear its own expenses in connection with this Agreement. If any of the provisions of this Agreement are determined to be invalid, illegal, or otherwise unenforceable, the remaining provisions shall remain in full force and effect. This Agreement is entered into solely in the English language, and if for any reason any other language version is prepared by any party, it shall be solely for convenience and the English version shall govern and control all aspects. If You are located in the province of Quebec, Canada, the following applies: The Parties hereby confirm they have requested this Agreement and all related documents be prepared in English.