

ACPI Overview

Note: Third Party Brands and Trademarks are Property of Their Respective Owners.

Contents

 Power Management History

 ACPI

 ACPI States and Software
Components

 ACPI History

 Changing ACPI

Power Management History

Advanced Power Management (APM)

- † BIOS-based system power management
- † Provides CPU and device power management
- † Called when idle - provides CPU power mgt.
- † Uses device activity timeouts to determine when to transition devices into low power states
- † OS has no knowledge of what APM does
- † Each IBV must refine and maintain APM BIOS code/IP
- † Wide variety of implementations and functionality
 - ✍ No uniform user experience

ACPI

Advanced Configuration and Power Interface

- † Conceived by Intel, Microsoft, and Toshiba (the promoters)

An “interface” specification

- † ACPI/OSPM replaces APM, MPS, and PnP BIOS Spec

Allow OS-directed Power Management (OSPM)

Defines

- † Hardware registers - implemented in chipset silicon

- † BIOS interfaces

- ✎ Configuration tables

- ✎ Interpreted executable function interface (Control Methods)

- ✎ Motherboard device enumeration and configuration

- † System and device power states

- † ACPI Thermal Model

ACPI Global States and Transitions

Note: Third Party Brands and Trademarks are Property of Their Respective Owners.

An ACPI System

ACPI Software Components

ACPI Subsystem

- † Consumes ACPI BIOS
- † Interacts with ACPI Hardware

Policy Manager (OSPM)

- † Sets and Monitors System Policies
- † User Interface
 - ✎ Allows User Input to Policy

Device Drivers

- † EC, SM Bus, CM Battery, Smart Battery

ACPI System Overview

Note: Third Party Brands and Trademarks are Property of Their Respective Owners.

ACPI Specification History

- ❧ ACPI 1.0 released December 1996
- ❧ ACPI 1.0a released July 1998
- ❧ ACPI 1.0b released February 1999
- ❧ ACPI 2.0 released July 2000

How does ACPI change?

- ⌚ Periodic errata meetings held with promoters
- ⌚ Either spec is updated (e.g. 1.0a, 1.0B, etc) or errata document is posted on the ACPI site:
<http://www.acpi.info>