1. 电源
1.1. Linux电源类（Linux power supply class）
参考
power_supply.h (include\linux)	、	Comment by User: 类型定义，属性值定义等等。
power_supply_core.c (drivers\power)、	Comment by User: 核心文件，向内核提供驱动注册接口和其他操作函数。
power_supply_sysfs.c (drivers\power)	、	Comment by User: 定义属性文件、属性的读写操作接口等等
power_supply_class.txt (Documentation\power)	
1.1.1. 概述
电源类提供了电池、UPS、AD、DC等电源在用户空间的接口。
该类定义了一些核心属性，这些属性可以通过sysfs或者uenvt接口访问。
每种属性都有特殊的含义和单位，由于这些属性普遍适用于各种电源，但是实际应用中有些电源可能无法提供某些属性，所以这些属性驱动可以不提供。
电源类是可扩展的，允许驱动程序定义其自身需要的属性，抛弃不需要的属性。
它还集成了LED框架，用来表示电池充电/完全充电状态和AC / USB电源线上状态。
1.1.2. 属性
定义于内核文件：power_supply_sysfs.c (drivers\power)
1.2. linux驱动
1.2.1. 重要数据结构和函数
1.2.1.1. struct power_supply
定义于power_supply.h (include\linux)	
对应着电源实例。
struct power_supply {
	const char *name;//名称，对应于/sys/class/power_supply/xxx文件夹
	enum power_supply_type type;//电源类型，标示该电源为电池、主电源、USB电源等
	enum power_supply_property *properties;//提供的属性
	size_t num_properties;// properties数组的大小
	/*对应着当此电源变化时需要通知的电源模块的name*/
	char **supplied_to;	Comment by User: Char类型的数组
	size_t num_supplicants;// supplied_to数组的大小
/*读取属性值*/
	int (*get_property)(struct power_supply *psy,	Comment by User: 驱动中必须实现该函数
			 enum power_supply_property psp,	Comment by User: 属性
			 union power_supply_propval *val);	Comment by User: 返回值
/*写属性值*/
	int (*set_property)(struct power_supply *psy,	Comment by User: 该函数可不实现，因为默认的属性值为只读的
			 enum power_supply_property psp,
			 const union power_supply_propval *val);
/*设置属性为可写的属性*/
	int (*property_is_writeable)(struct power_supply *psy,	Comment by User: 如果实现了该函数并且将某种属性设置为可写的，那么必须实现set_property函数，否则用户空间写该属性值会出错！
				 enum power_supply_property psp);
/*外部电源变化时所作的工作*/
	void (*external_power_changed)(struct power_supply *psy);
	void (*set_charged)(struct power_supply *psy);

	/* For APM emulation, think legacy userspace. */
	int use_for_apm;

	/* private */
	struct device *dev;
	struct work_struct changed_work;
	spinlock_t changed_lock;
	bool changed;
	struct wake_lock work_wake_lock;

#ifdef CONFIG_LEDS_TRIGGERS
	struct led_trigger *charging_full_trig;
	char *charging_full_trig_name;
	struct led_trigger *charging_trig;
	char *charging_trig_name;
	struct led_trigger *full_trig;
	char *full_trig_name;
	struct led_trigger *online_trig;
	char *online_trig_name;
	struct led_trigger *charging_blink_full_solid_trig;
	char *charging_blink_full_solid_trig_name;
#endif
};
1.2.1.2. 函数power_supply_register
power_supply_core.c (drivers\power)
电源驱动注册函数。
int power_supply_register(struct device *parent, struct power_supply *psy)
{
	struct device *dev;
	int rc;

	dev = kzalloc(sizeof(*dev), GFP_KERNEL);
	if (!dev)
		return -ENOMEM;

	device_initialize(dev);

	dev->class = power_supply_class;
	dev->type = &power_supply_dev_type;	Comment by User: 这里边就含有电源设备的所有属性
	dev->parent = parent;
	dev->release = power_supply_dev_release;
	dev_set_drvdata(dev, psy);
	psy->dev = dev;

	INIT_WORK(&psy->changed_work, power_supply_changed_work);

	rc = kobject_set_name(&dev->kobj, "%s", psy->name);
	if (rc)
		goto kobject_set_name_failed;

	rc = device_add(dev);
	if (rc)
		goto device_add_failed;

	spin_lock_init(&psy->changed_lock);
	wake_lock_init(&psy->work_wake_lock, WAKE_LOCK_SUSPEND, "power-supply");

	rc = power_supply_create_triggers(psy);
	if (rc)
		goto create_triggers_failed;
	/*告诉系统电源有变化，并向用户空间发送uenvt */
	power_supply_changed(psy);

	goto success;

create_triggers_failed:
	wake_lock_destroy(&psy->work_wake_lock);
	device_del(dev);
kobject_set_name_failed:
device_add_failed:
	put_device(dev);
success:
	return rc;
}
该函数的主要工作是向系统添加电源设备、创建电源属性文件，最后通知系统和用户电源有变化。
1.2.1.3. 函数power_supply_changed
power_supply_core.c (drivers\power)
向内核通知电源变化，并向用户空间发送uevent，通知用户电源发生变化。
void power_supply_changed(struct power_supply *psy)
{
	unsigned long flags;

	dev_dbg(psy->dev, "%s\n", __func__);

	spin_lock_irqsave(&psy->changed_lock, flags);
	psy->changed = true;
	wake_lock(&psy->work_wake_lock);
	spin_unlock_irqrestore(&psy->changed_lock, flags);
	schedule_work(&psy->changed_work);
}
1.2.2. 总结
电源驱动一般需要做以下几个部分的工作：
1、 定义struct power_supply，该定义可以是全局的或者嵌入到驱动专有数据结构中，实现其结构字段
（1） const char *name;字段
名称
（2） enum power_supply_type type;电源类型字段
（3） enum power_supply_property *properties;属性字段
定义一个全局enum power_supply_property类型的数组，数组中保存该电源需要上报的属性。将该数组的首地址赋给properties字段。
（4） 实现get_property函数，用来读取属性值
（5） 如果需要写属性值，则实现set_property函数和property_is_writeable函数， property_is_writeable函数判断是否需要写权限，是则返回1，否则返回0；
2、 调用函数power_supply_register将定义的power_supply注册到内核中
3、 当电源的参数有变化时，调用power_supply_changed函数通知系统和用户。

