第十三章 Android 内核驱动——电源管理

13.1 基本原理

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

- 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:
- 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:
- 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。

13.2 电源管理机制的实现

电源管理机制的源代码主要在 kernel/power/文件夹下面。

main.c 文件是整个框架的入口。用户可以通过读写 sys 文件/sys/power/state 实现控制系统进入低功耗状态。用户对于/sys/power/state 的读写会调用到 main.c 中的 state_store(),用户可以写入 const char * const pm_states[] 中定义的字符串, 比如 "on","mem","standby","disk"。

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()(如果未定义 CONFIG_EARLYSUSPEND)或者调用 enter_state()(如果未定义 CONFIG_EARLYSUSPEND)。

request_suspend_state()函数是 android 相对标准 linux 改动的地方,它实现在 earlysuspend.c 中。在标准 linux 内核中,用户通过 sysfs 写入"mem"和"standby"时,会直接调用 enter_state() 进入 suspend 模式,但在 android 中则会调用 request_suspend_state()函数进入 early suspend 状态。request_suspend state()函数代码如下:

```
requested_suspend_state = new_state;
spin_unlock_irqrestore(&state_lock, irqflags);
}
```

early suspend work 和 late resume work 定义为

```
static DECLARE_WORK(early_suspend_work, early_suspend);
static DECLARE_WORK(late_resume_work, late_resume);
```

可见实际工作的是 early_suspend 和 late_resume 这两个函数。Android 提供了register_early_suspend 和 unregister_early_suspend 两个函数供驱动调用,分别完成设备earlysuspend 的注册和注销。系统将所有注册支持early_suspend 的设备驱动对应的 handler 挂在一个称为early_suspend_handler 的链表上。函数early_suspend 和 late_resume 完成的事情很简单,就是遍历这个链表,依次调用每个设备注册的 handler,late_resume 是唤醒处于early_suspend 的那些设备。代码如下:

```
static void early suspend(struct work struct *work)
 struct early_suspend *pos;
 unsigned long irqflags;
 int abort = 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\n", state);
 mutex_unlock(&early_suspend_lock);
 goto abort;
 if (debug mask & DEBUG SUSPEND)
 pr_info("early_suspend: call handlers\n");
 //遍历链表依次调用每个驱动的 handler
 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\n");
 //同步文件系统
 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);
```

```
static void late_resume(struct work_struct *work)
{
 struct early_suspend *pos;
 unsigned long irqflags;
 int abort = 0;
 mutex_lock(&early_suspend_lock);
 spin_lock_irqsave(&state_lock, irqflags);
 if (state == SUSPENDED)
 state &= ~SUSPENDED;
```

```
else
 abort = 1;
 spin unlock irqrestore(&state_lock, irqflags);
 if (abort) {
 if (debug mask & DEBUG SUSPEND)
 pr_info("late_resume: abort, state %d\n", state);
 goto abort;
 if (debug_mask & DEBUG_SUSPEND)
 pr info("late resume: call handlers\n");
 //遍历链表依次调用每个驱动注册的 resume handler
 list for each entry reverse (pos, &early suspend handlers, link)
 if (pos->resume != NULL)
 pos->resume(pos);
 if (debug mask & DEBUG SUSPEND)
 pr info("late resume: done\n");
abort:
 mutex unlock (&early suspend lock);
```

register_early_suspend 函数完成的功能就是把驱动提供的 earlysuspend handler 挂到 early_suspend_handler 链表上。unregister_early_suspend 则相反,从链表上摘下 handler。

fbearlysuspend.c 和 consoleearlysuspend.c 这两个文件实现了针对 lcd framebuffer 的 earlysuspend 支持和 console 的 earlysuspend 支持。实际上这两个文件就是利用上面 earlysuspend.c 提供的接口注册了针对 framebuffer 和 console 的 early suspend handler,并提供相应的 handler 函数。

Hibernate.c 文件实现 hibernation 低功耗状态,是最彻底的低功耗模式,它把所有内存镜像都写入磁盘中,然后系统关机。该文件还在 sysfs 文件系统中创建了多个 entry,分别是/sys/power/disk,/sys/power/resume 和/sys/power/image_size,这样用户可以直接通过 sysfs 来控制系统进出 hibernation 状态。这块代码跟标准 Linux 内核没有什么区别。

Android 改动较大的另一处是增加了 wakelock 机制。实现在 wakelock.c 和 userwakelock.c 中。 wakelock 可以阻止处于正常运行(active)或者空闲(idle)状态的系统进入睡眠等低功耗状态。 直到所持有的 wakelock 全部被释放,系统才能进入睡眠等低功耗的状态。

wakelock 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。第二种是超时锁,这种锁会锁定系统一段时间,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,这种锁可以具有WAKE_LOCK_AUTO_EXPIRE 属性,具有这种属性的锁称为超时锁(timeout)。
- WAKE_LOCK_IDLE 这种锁不会影响系统的 suspend,用于阻止系统持有锁的过程中进入 low power 的状态。

Android 使用两条双向链表 active_wake_locks[WAKE_LOCK_TYPE_COUNT]分别保存处于 active 状态的 suspend lock 和 idle lock; 使用一条链表 inactive_locks 记录所有处于 inactive 状态的

锁。

在系统启动的时候,会调用 wakelocks_init 函数来完成 wakelock 的初始化,但别的驱动程序也可以再单独创建自用的 wakelock,这里初始化的是系统默认的 wake lock 以及该机制依赖的功能。

wakelocks init 函数做了以下事情:

- 初始化 acitive_wake_locks 链表
- 调用 wake_lock_init 初始化 main_wake_lock, unknown_wakeup 以及 deleted_wake_locks (如果 CONFIG_WAKELOCK_STAT 被定义)三个 WAKE_LOCK_SUSPEND 型的锁
- 调用 platform_device_register 和 platform_driver_register 注册平台设备和驱动。
- 创建 suspend_work_queue 工作队列,这会在 wake_unlock 解锁的时候用到。 wake_lock_init()函数初始化一个锁,就是初始化表示一个 wakelock 的数据结构 struct wake lock,并将其挂到 inactive locks 链表上。
- 加锁有两个函数: wake_lock(struct wake_lock *lock)和 ake_lock_timeout(struct wake_lock *lock, long timeout),前者是没有指定过期时间的(除非显式调用 wake_unlock 否则永远锁住);后者是有过期时间的(时间过期后,锁会解锁,即使没有显式调用 wake_unlock)。这两个函数内部都是通过调用 wake_lock_internal()函数完成具体功能的。

wake_lock_internal()函数流程:

- 判断锁的类型是否有效,即是否为 WAKE LOCK SUSPEND 或 WAKE LOCK IDLE 某一种
- 如果定义了 CONFIG_WAKELOCK_STAT, 则更新 struct wake_lock 里面的用于统计锁信息的成员变量
- 将锁从 inactive_locks 链表上取下,加到 active_wake_locks 链表上。如果是超期锁则设置锁的 flag|=WAKE_LOCK_AUTO_EXPIRE,否则取消 WAKE_LOCK_AUTO_EXPIRE 标志。如果锁是 WAKE LOCK SUSPEND 型的,则继续下面的步骤。
- 对于 WAKE_LOCK_SUSPEND 型的锁如果它是超期锁,则调用 has_wake_lock_locked 函数检查所有处于活动状态的 WAKE_LOCK_SUSPEND 锁(即在 active_wake_locks 链表上的 WAKE_LOCK_SUSPEND 锁,或者说当前被加锁了的 WAKE_LOCK_SUSPEND 锁),是否有超期锁已经过期,如果有则把过期超期锁从 active_wake_locks 上删除,挂到 inactive_locks 上。同时它还检查链表上有没有非超期锁,如果有则直接返回-1,否则它最终返回的是所有超期锁过期时间的最大值
- 如果 has_wake_lock_locked 函数返回的是-1(表示当前活动锁有非超时锁)或者 0(表示所有活动锁都是超时锁,且全已经超时),则删除 expire_timer,并排队一个 suspend 工作到 suspend_work_queue 工作队列,最终系统会 suspend

```
return -1;
}
return max_timeout;
}
```

expire_timer 定义为:

```
static DEFINE_TIMER(expire_timer, expire_wake_locks, 0, 0);
```

其 handler expire_wake_locks 是实现超时锁机制的关键,定时器的 expire 时间被设置为当前所有处于活动状态的 WAKE_LOCK_SUSPEND 锁超时值的最大值,如果没有超时锁则设置 stop 它。当定时器 expire 的时候,会在其处理函数 expire_wake_locks 中调用 has_wake_lock_locked 函数把所有过期的锁全部解锁,并排队一个 suspend 工作到 suspend_work_queue 工作队列,最终系统会 suspend。

```
static void expire_wake_locks(unsigned long data)
{
 long has_lock;
 unsigned long irqflags;
 if (debug_mask & DEBUG_EXPIRE)
 pr_info("expire_wake_locks: start\n");
 spin_lock_irqsave(&list_lock, irqflags);
 if (debug_mask & DEBUG_SUSPEND)
 print_active_locks(WAKE_LOCK_SUSPEND);
 has_lock = has_wake_lock_locked(WAKE_LOCK_SUSPEND);
 if (debug_mask & DEBUG_EXPIRE)
 pr_info("expire_wake_locks: done, has_lock %ld\n", has_lock);
 if (has_lock == 0)
 queue_work(suspend_work_queue, &suspend_work);
 spin_unlock_irqrestore(&list_lock, irqflags);
}
```

suspend 函数完成 suspend 系统的任务,它是 suspend_work 这个工作的处理函数,suspend_workk 排队到 suspend_work_queue 工作队列中,最终系统会处理这个 work,调用 其 handler 即 suspend 函数。该函数首先 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 suspend 流程。

```
static void suspend(struct work struct *work)
 int ret;
 int entry_event_num;
 if (has wake lock(WAKE LOCK SUSPEND)) {
 if (debug_mask & DEBUG_SUSPEND)
 pr info("suspend: abort suspend\n");
 return;
  entry event num = current event num;
 sys_sync();
 if (debug mask & DEBUG SUSPEND)
 pr info("suspend: enter suspend\n");
 ret = pm suspend(requested suspend state);
 if (debug mask & DEBUG EXIT SUSPEND) {
 struct timespec ts;
 struct rtc time tm;
 getnstimeofday(&ts);
 rtc_time_to_tm(ts.tv_sec, &tm);
 pr_info("suspend: exit suspend, ret = %d "
 "(%d-%02d-%02d %02d: %02d: %02d.%09lu UTC)\n", ret,
```

解锁由 wake_unlock 函数实现。该函数首先将该锁从 active 链表转移到 inactive 链表中。如果是 WAKE_LOCK_IDLE 锁,就结束退出了。如果是 WAKE_LOCK_SUSPEND 锁,则继续查看所有处于 active 状态并且具有自动过期属性的锁(超时锁),遍历找到最晚过期时间,然后修改 expire_timer 的到期时间(expire_timer 到期后会调用 suspend 函数使系统进入 suspend 状态);否则,如果存在一个不具有 auto-expire 属性的锁(非超期锁),则会导致 expire_timer 被 stop(或者说不再处于 active 的工作状态)。另外,如果检查的过程中发现所有锁均处于过期状态,则直接使用 queue_work 启动 suspend 过程。

userwakelock.c 文件实现的是 wakelock 机制的 sysfs 接口,用户可以通过这个接口操作锁,加锁或解锁。它通过 struct user_wake_lock 结构体将所有的锁组织成红黑树的形式,树的根为 user_wake_locks。

该文件是标准的 sysfs 接口函数,提供了 wake_lock_show、wake_lock_store、wake_unlock_show 和 wake_unlock_store 四个函数,这样用户可以通过 echo, cat 等命令写入或读出系统中 wake lock。

因为 wakelock 在实现的过程中,默认初始化并添加一个 suspend lock 类型的非过期型锁 main_wake_lock (wakelocks_init 函数,wakelock.c)。因此,系统将始终因为 main_wakelock 的存在而正常运行。也就是说如果不添加新锁,将 main_wake_lock 解锁后,系统将进入睡眠状态。

13.3 用户接口

电源管理内核层给应用层提供的接口就是 sysfs 文件系统,所有的相关接口都通过 sysfs 实现。 Android 上层 frameworks 也是基于 sysfs 做了包装,最终提供给 Android java 应用程序的是 java 类的形式。

Android 系统会在 sysfs 里面创建以 entry:

```
/sys/power/state
/sys/power/wake_lock
/sys/power/wake_unlock
```

echo mem > /sys/power/state

或者

echo standby > /sys/power/state

命令系统进入 earlysuspend 状态,那些注册了 early suspend handler 的驱动将依次进入各自的 earlysuspend 状态。

echo on > /sys/power/state

将退出 early suspend 状态

echo disk > /sys/power/state

命令系统进入 hibernation 状态

echo lockname > /sys/power/wake_lock

加锁 "lockname"

echo lockname > /sys/power/wake_unlock

解锁 "lockname"

上述是分别加锁和解锁的命令,一旦系统中所有 wakelock 被解锁,系统就会进入 suspend 状态,可见 Android 中原本使系统 suspend 的操作(echo mem > /sys/power/state 等)被替换成使系统进入 early suspend; 而 wake lock 机制成为用户命令系统进入 suspend 状态的唯一途径。