

Advanced Programmable Interrupt Controllers

Multiprocessor-systems require enhanced circuitry for signaling of external interrupt-requests

Multiple Logical Processors

Advanced Programmable Interrupt Controller is needed to perform 'routing' of I/O requests from peripherals to CPUs

(The legacy PICs are masked when the APICs are enabled)

Redirection Table Entry

I/O APIC Documentation

"Intel I/O Controller Hub (ICH7) Family Datasheet"

available online at

http://www.intel.com/design/chipsets/datashts/307013.htm

Our 'ioapic.c' kernel-module

- This Linux module creates a pseudo-file (named '/proc/ioapic') which lets users view the current contents of the I/O APIC Redirection-Table registers
- You can compile and install this module for our classroom and CS Lab machines or our Core-2 Duo ("anchor") machines

Our 'anchor' systems

Mapping of IRQ-lines to Interrupt-ID numbers

```
0 (masked)

1 (keyboard) \rightarrow 0x39

2 (timer) \rightarrow 0x31

3 () \rightarrow 0x41

4 (serial-uart) \rightarrow 0x49

5 () \rightarrow 0x51

6 (diskette-controller) \rightarrow 0x59

7 (parallel-port) \rightarrow 0x61

8 (real-time-clock) \rightarrow 0x69

9 (acpi) \rightarrow 0x71

A () \rightarrow 0x79

B () \rightarrow 0x81
```

```
C (mouse) → 0x89

D ( ) → 0x91

E (hard-disk) → 0x99

F ( ) → 0xA1

10 (ethernet) → 0xA9

11 ( ) → 0xB1

12 ( ) → 0xB9

13 ( ) → 0xC1

14 (masked)

15 (masked)

16 (masked)

17 ( ) → 0xC9
```