Linux generic IRQ handling

Thomas Gleixner

<tglx@linutronix.de>

Ingo Molnar

<mingo@elte.hu>

Copyright © 2005-2006 Thomas Gleixner

Copyright © 2005-2006 Ingo Molnar

This documentation is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

You should have received a copy of the GNU General Public License along with this program; if not, write to the Free Software Foundation, Inc., 59 Temple Place, Suite 330, Boston, MA 02111-1307 USA

For more details see the file COPYING in the source distribution of Linux.

Table of Contents

- 1. Introduction
- 2. Rationale
- 3. Known Bugs And Assumptions
- 4. Abstraction layers

Interrupt control flow
Highlevel Driver API
Highlevel IRQ flow handlers

Default flow implementations
Default flow handler implementations
Quirks and optimizations
Delayed interrupt disable

Chiplevel hardware encapsulation

5. do IRQ entry point6. Locking on SMP7. Structures

struct irq_chip — hardware interrupt chip descriptor
 struct irq_desc — interrupt descriptor
 alloc desc masks — allocate cpumasks for irq_desc
 init copy desc masks — copy cpumasks for irq_desc
 struct irgaction — per interrupt action descriptor

8. Public Functions Provided

```
synchronize irq — wait for pending IRQ handlers (on other CPUs)

disable irq nosync — disable an irq without waiting

disable irq — disable an irq and wait for completion

enable irq — enable handling of an irq

set irq wake — control irq power management wakeup

setup irq — setup an interrupt

remove irq — free an interrupt

free irq — free an interrupt allocated with request_irq

request threaded irq — allocate an interrupt line

set irq chip — set the irq chip for an irq

set irq type — set the irq trigger type for an irq

set irq data — set irq type data for an irq

set irq chip data — set irq chip data for an irq

set irq nested thread — Set/Reset the IRQ_NESTED_THREAD flag of an irq

handle level irq — Level type irq handler
```

9. Internal Functions Provided

```
 handle bad irq — handle spurious and unhandled irqs
 handle IRQ event — irq action chain handler
 do IRQ — original all in one highlevel IRQ handler
 dynamic irq init — initialize a dynamically allocated irq
 dynamic irq cleanup — cleanup a dynamically allocated irq
 set irq msi — set irq type data for an irq
 handle simple irq — Simple and software-decoded IRQs.
 handle fasteoi irq — irq handler for transparent controllers
 handle edge irq — edge type IRQ handler
 handle percpu irq — Per CPU local irq handler
```

10. Credits

Chapter 1. Introduction

The generic interrupt handling layer is designed to provide a complete abstraction of interrupt handling for device drivers. It is able to handle all the different types of interrupt controller hardware. Device drivers use generic API functions to request, enable, disable and free interrupts. The drivers do not have to know anything about interrupt hardware details, so they can be used on different platforms without code changes.

This documentation is provided to developers who want to implement an interrupt subsystem based for their architecture, with the help of the generic IRQ handling layer.

Chapter 2. Rationale

The original implementation of interrupt handling in Linux is using the __do_IRQ() super-handler, which is able to deal with every type of interrupt logic.

Originally, Russell King identified different types of handlers to build a quite universal set for the ARM interrupt handler implementation in Linux 2.5/2.6. He distinguished between:

- Level type
- Edge type
- Simple type

In the SMP world of the __do_IRQ() super-handler another type was identified:

• Per CPU type

This split implementation of highlevel IRQ handlers allows us to optimize the flow of the interrupt handling for each specific interrupt type. This reduces complexity in that particular codepath and allows the optimized handling of a given type.

The original general IRQ implementation used hw_interrupt_type structures and their ->ack(), ->end() [etc.] callbacks to differentiate the flow control in the super-handler. This leads to a mix of flow logic and lowlevel hardware logic, and it also leads to unnecessary code duplication: for example in i386, there is a ioapic_level_irq and a ioapic_edge_irq irq-type which share many of the lowlevel details but have different flow handling.

A more natural abstraction is the clean separation of the 'irq flow' and the 'chip details'.

Analysing a couple of architecture's IRQ subsystem implementations reveals that most of them can use a generic set of 'irq flow' methods and only need to add the chip level specific code. The separation is also valuable for (sub)architectures which need specific quirks in the irq flow itself but not in the chip-details - and thus provides a more transparent IRQ subsystem design.

Each interrupt descriptor is assigned its own highlevel flow handler, which is normally one of the generic implementations. (This highlevel flow handler implementation also makes it simple to provide demultiplexing handlers which can be found in embedded platforms on various architectures.)

The separation makes the generic interrupt handling layer more flexible and extensible. For example, an (sub)architecture can use a generic irq-flow implementation for 'level type' interrupts and add a (sub)architecture specific 'edge type' implementation.

To make the transition to the new model easier and prevent the breakage of existing implementations, the __do_IRQ() super-handler is still available. This leads to a kind of duality for the time being. Over time the new model should be used in more and more architectures, as it enables smaller and cleaner IRQ subsystems.

Chapter 3. Known Bugs And Assumptions

None (knock on wood).

Chapter 4. Abstraction layers

Table of Contents

Interrupt control flow Highlevel Driver API Highlevel IRQ flow handlers

Default flow implementations
Default flow handler implementations
Quirks and optimizations
Delayed interrupt disable

Chiplevel hardware encapsulation

There are three main levels of abstraction in the interrupt code:

- 1. Highlevel driver API
- 2. Highlevel IRQ flow handlers
- 3. Chiplevel hardware encapsulation

Interrupt control flow

Each interrupt is described by an interrupt descriptor structure irq_desc. The interrupt is referenced by an 'unsigned int' numeric value which selects the corresponding interrupt decription structure in the descriptor structures array. The descriptor structure contains status information and pointers to the interrupt flow method and the interrupt chip structure which are assigned to this interrupt.

Whenever an interrupt triggers, the lowlevel arch code calls into the generic interrupt code by calling desc->handle_irq(). This highlevel IRQ handling function only uses desc->chip primitives referenced by the assigned chip descriptor structure.

Highlevel Driver API

The highlevel Driver API consists of following functions:

- request_irq()
- free_irq()
- disable_irq()
- enable_irq()

- disable_irq_nosync() (SMP only)
- synchronize_irq() (SMP only)
- set_irq_type()
- set_irq_wake()
- set_irq_data()
- set_irq_chip()
- set_irq_chip_data()

See the autogenerated function documentation for details.

Highlevel IRQ flow handlers

The generic layer provides a set of pre-defined irq-flow methods:

- handle_level_irq
- handle_edge_irq
- handle_simple_irq
- handle_percpu_irq

The interrupt flow handlers (either predefined or architecture specific) are assigned to specific interrupts by the architecture either during bootup or during device initialization.

Default flow implementations

Helper functions

The helper functions call the chip primitives and are used by the default flow implementations. The following helper functions are implemented (simplified excerpt):

Default flow handler implementations

Default Level IRQ flow handler

handle_level_irq provides a generic implementation for level-triggered interrupts.

The following control flow is implemented (simplified excerpt):

```
desc->chip->start();
handle_IRQ_event(desc->action);
desc->chip->end();
```

Default Edge IRQ flow handler

handle_edge_irq provides a generic implementation for edge-triggered interrupts.

The following control flow is implemented (simplified excerpt):

Default simple IRQ flow handler

handle_simple_irq provides a generic implementation for simple interrupts.

Note: The simple flow handler does not call any handler/chip primitives.

The following control flow is implemented (simplified excerpt):

```
handle_IRQ_event(desc->action);
```

Default per CPU flow handler

handle_percpu_irq provides a generic implementation for per CPU interrupts.

Per CPU interrupts are only available on SMP and the handler provides a simplified version without locking.

The following control flow is implemented (simplified excerpt):

```
desc->chip->start();
handle_IRQ_event(desc->action);
desc->chip->end();
```

Quirks and optimizations

The generic functions are intended for 'clean' architectures and chips, which have no platform-specific IRQ handling quirks. If an architecture needs to implement quirks on the 'flow' level then it can do so by overriding the highlevel irq-flow handler.

Delayed interrupt disable

This per interrupt selectable feature, which was introduced by Russell King in the ARM interrupt implementation, does not mask an interrupt at the hardware level when disable_irq() is called. The interrupt is kept enabled and is masked in the flow handler when an interrupt event happens. This prevents losing edge interrupts on hardware which does not store an edge interrupt event while the interrupt is disabled at the hardware level. When an interrupt arrives while the IRQ_DISABLED flag is set, then the interrupt is masked at the hardware level and the IRQ_PENDING bit is set. When the interrupt is re-enabled by enable_irq() the pending bit is checked and if it is set, the interrupt is resent either via hardware or by a software resend mechanism. (It's necessary to enable CONFIG_HARDIRQS_SW_RESEND when you want to use the delayed interrupt disable feature and your hardware is not capable of retriggering an interrupt.) The delayed interrupt disable can be runtime enabled, per interrupt, by setting the IRQ_DELAYED_DISABLE flag in the irq_desc status field.

Chiplevel hardware encapsulation

The chip level hardware descriptor structure irq_chip contains all the direct chip relevant functions, which can be utilized by the irq flow implementations.

- ack()
- mask_ack() Optional, recommended for performance

- mask()
- unmask()
- retrigger() Optional
- set_type() Optional
- set_wake() Optional

These primitives are strictly intended to mean what they say: ack means ACK, masking means masking of an IRQ line, etc. It is up to the flow handler(s) to use these basic units of lowlevel functionality.

Chapter 5. __do_IRQ entry point

The original implementation __do_IRQ() is an alternative entry point for all types of interrupts.

This handler turned out to be not suitable for all interrupt hardware and was therefore reimplemented with split functionality for egde/level/simple/percpu interrupts. This is not only a functional optimization. It also shortens code paths for interrupts.

To make use of the split implementation, replace the call to __do_IRQ by a call to desc->chip->handle_irq() and associate the appropriate handler function to desc->chip->handle_irq(). In most cases the generic handler implementations should be sufficient.

Chapter 6. Locking on SMP

The locking of chip registers is up to the architecture that defines the chip primitives. There is a chiplock field that can be used for serialization, but the generic layer does not touch it. The per-irq structure is protected via desc->lock, by the generic layer.

Chapter 7. Structures

Table of Contents

```
 struct irq chip — hardware interrupt chip descriptor
 struct irq desc — interrupt descriptor
 alloc desc masks — allocate cpumasks for irq_desc
 init copy desc masks — copy cpumasks for irq_desc
 struct irqaction — per interrupt action descriptor
```

This chapter contains the autogenerated documentation of the structures which are used in the generic IRQ layer.

Name

struct irq_chip — hardware interrupt chip descriptor

Synopsis

```
struct irq chip {
 const char * name;
 unsigned int (* startup) (unsigned int irq);
 void (* shutdown) (unsigned int irq);
 void (* enable) (unsigned int irq);
 void (* disable) (unsigned int irq);
 void (* ack) (unsigned int irq);
 void (* mask) (unsigned int irq);
 void (* mask ack) (unsigned int irg);
 void (* unmask) (unsigned int irg);
 void (* eoi) (unsigned int irq);
 void (* end) (unsigned int irq);
  int (* set_affinity) (unsigned int irq,const struct cpumask *dest);
  int (* retrigger) (unsigned int irq);
  int (* set_type) (unsigned int irq, unsigned int flow_type);
  int (* set wake) (unsigned int irq, unsigned int on);
 void (* bus lock) (unsigned int irq);
 void (* bus sync unlock) (unsigned int irq);
#ifdef CONFIG IRQ RELEASE METHOD
  void (* release) (unsigned int irg, void *dev id);
 const char * typename;
Members
name
 name for /proc/interrupts
```

```
startup
 start up the interrupt (defaults to ->enable if NULL)
shutdown
 shut down the interrupt (defaults to ->disable if NULL)
enable
 enable the interrupt (defaults to chip->unmask if NULL)
disable
 disable the interrupt (defaults to chip->mask if NULL)
ack
 start of a new interrupt
mask
 mask an interrupt source
```

```
mask ack
 ack and mask an interrupt source
unmask
 unmask an interrupt source
eoi
 end of interrupt - chip level
end
 end of interrupt - flow level
set_affinity
 set the CPU affinity on SMP machines
retrigger
 resend an IRQ to the CPU
set_type
 set the flow type (IRQ_TYPE_LEVEL/etc.) of an IRQ
set_wake
 enable/disable power-management wake-on of an IRQ
bus_lock
 function to lock access to slow bus (i2c) chips
bus_sync_unlock
 function to sync and unlock slow bus (i2c) chips
release
 release function solely used by UML
typename
 obsoleted by name, kept as migration helper
```

Name

struct irq_desc — interrupt descriptor

Synopsis

```
struct irq_desc {
 unsigned int irq;
  struct timer_rand_state * timer_rand_state;
 unsigned int * kstat_irqs;
#ifdef CONFIG_INTR_REMAP
 struct irq 2_iommu * irq_2_iommu;
 irq flow handler t handle irq;
 struct irq chip * chip;
 struct msi desc * msi desc;
 void * handler_data;
 void * chip_data;
 struct irgaction * action;
 unsigned int status;
 unsigned int depth;
 unsigned int wake depth;
 unsigned int irq count;
 unsigned long last_unhandled;
 unsigned int irqs unhandled;
 spinlock t lock;
#ifdef CONFIG SMP
 cpumask_var_t affinity;
 unsigned int node;
#ifdef CONFIG_GENERIC_PENDING_IRQ
  cpumask_var_t pending_mask;
#endif
#endif
 atomic t threads active;
 wait queue head t wait for threads;
#ifdef CONFIG PROC FS
  struct proc dir entry * dir;
#endif
 const char * name;
```

Members

```
interrupt number for this descriptor

timer_rand_state

pointer to timer rand state struct

kstat_irqs

irq stats per cpu

irq_2_iommu

iommu with this irq
```

```
handle_irq
 highlevel irq-events handler [if NULL, __do_IRQ]
chip
 low level interrupt hardware access
msi_desc
 MSI descriptor
handler_data
 per-IRQ data for the irq_chip methods
chip_data
 platform-specific per-chip private data for the chip methods, to allow shared chip implementations
action
 the irq action chain
status
 status information
depth
 disable-depth, for nested irg disable calls
wake_depth
 enable depth, for multiple set_irq_wake callers
irq_count
 stats field to detect stalled irqs
last_unhandled
 aging timer for unhandled count
irqs_unhandled
 stats field for spurious unhandled interrupts
lock
 locking for SMP
affinity
```

```
IRQ affinity on SMP
```

node

node index useful for balancing

pending_mask

pending rebalanced interrupts

threads_active

number of irqaction threads currently running

wait_for_threads

wait queue for sync_irq to wait for threaded handlers

dir

/proc/irq/ procfs entry

name

flow handler name for /proc/interrupts output

Name

alloc_desc_masks — allocate cpumasks for irq_desc

Synopsis

Arguments

desc

pointer to irq_desc struct

node

node which will be handling the cpumasks

boot

true if need bootmem

Description

Allocates affinity and pending_mask cpumask if required. Returns true if successful (or not required).

Name

```
init_copy_desc_masks — copy cpumasks for irq_desc
```

Synopsis

Arguments

```
pointer to old irq_desc struct

new_desc

pointer to new irq_desc struct
```

Description

Insures affinity and pending_masks are copied to new irq_desc. If !CONFIG_CPUMASKS_OFFSTACK the cpumasks are embedded in the irq_desc struct so the copy is redundant.

Name

struct irqaction — per interrupt action descriptor

Synopsis

```
struct irqaction {
  irq_handler_t handler;
  unsigned long flags;
  const char * name;
  void * dev_id;
```

```
struct irqaction * next;
int irq;
struct proc_dir_entry * dir;
irq_handler_t thread_fn;
struct task_struct * thread;
unsigned long thread_flags;
};
```

Members

```
handler
 interrupt handler function
flags
 flags (see IRQF_* above)
name
 name of the device
dev_id
 cookie to identify the device
next
 pointer to the next irqaction for shared interrupts
irq
 interrupt number
dir
 pointer to the proc/irq/NN/name entry
thread_fn
 interupt handler function for threaded interrupts
thread
 thread pointer for threaded interrupts
thread_flags
 flags related to thread
```

Chapter 8. Public Functions Provided

Table of Contents

```
synchronize irq — wait for pending IRQ handlers (on other CPUs)

disable irq nosync — disable an irq without waiting

disable irq — disable an irq and wait for completion

enable irq — enable handling of an irq

set irq wake — control irq power management wakeup

setup irq — setup an interrupt

remove irq — free an interrupt

free irq — free an interrupt allocated with request_irq

request threaded irq — allocate an interrupt line

set irq chip — set the irq chip for an irq

set irq type — set the irq trigger type for an irq

set irq data — set irq type data for an irq

set irq chip data — set irq chip data for an irq

set irq nested thread — Set/Reset the IRQ_NESTED_THREAD flag of an irq

handle level irq — Level type irq handler
```

This chapter contains the autogenerated documentation of the kernel API functions which are exported.

Name

synchronize_irq — wait for pending IRQ handlers (on other CPUs)

Synopsis

```
void synchronize_irq (irq);
unsigned int irq;
```

Arguments

irq

interrupt number to wait for

Description

This function waits for any pending IRQ handlers for this interrupt to complete before returning. If you use this function while holding a resource the IRQ handler may need you will deadlock.

This function may be called - with care - from IRQ context.

Name

disable_irq_nosync — disable an irq without waiting

Synopsis

```
void disable_irq_nosync (irq);
unsigned int irq;
```

Arguments

irq

Interrupt to disable

Description

Disable the selected interrupt line. Disables and Enables are nested. Unlike disable_irq, this function does not ensure existing instances of the IRQ handler have completed before returning.

This function may be called from IRQ context.

Name

disable_irq — disable an irq and wait for completion

Synopsis

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

Arguments

irq

Interrupt to disable

Description

Disable the selected interrupt line. Enables and Disables are nested. This function waits for any pending IRQ handlers for this interrupt to complete before returning. If you use this function while holding a resource the IRQ handler may need you will deadlock.

This function may be called - with care - from IRQ context.

Name

enable_irq — enable handling of an irq

Synopsis

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

Arguments

irq

Interrupt to enable

Description

Undoes the effect of one call to disable_irq. If this matches the last disable, processing of interrupts on this IRQ line is re-enabled.

This function may be called from IRQ context only when desc->chip->bus_lock and desc->chip->bus_sync_unlock are NULL!

Name

set_irq_wake — control irq power management wakeup

Synopsis

Arguments

```
irq interrupt to control
```

enable/disable power management wakeup

Description

Enable/disable power management wakeup mode, which is disabled by default. Enables and disables must match, just as they match for non-wakeup mode support.

Wakeup mode lets this IRQ wake the system from sleep states like "suspend to RAM".

Name

setup_irq — setup an interrupt

Synopsis

Arguments

```
irq
 Interrupt line to setup
act
```

irqaction for the interrupt

Description

Used to statically setup interrupts in the early boot process.

Name

```
remove_irq — free an interrupt
```

Synopsis

Arguments

```
irq
```

Interrupt line to free

act

irqaction for the interrupt

Description

Used to remove interrupts statically setup by the early boot process.

Name

free_irq — free an interrupt allocated with request_irq

Synopsis

Arguments

```
irq
```

Interrupt line to free

dev_id

Device identity to free

Description

Remove an interrupt handler. The handler is removed and if the interrupt line is no longer in use by any driver it is disabled. On a shared IRQ the caller must ensure the interrupt is disabled on the card it drives before calling this function. The function does not return until any executing interrupts for this IRQ have completed.

This function must not be called from interrupt context.

Name

request_threaded_irq — allocate an interrupt line

Synopsis

Arguments

irq

Interrupt line to allocate

handler

Function to be called when the IRQ occurs. Primary handler for threaded interrupts If NULL and thread_fn != NULL the default primary handler is installed

thread fn

Function called from the irq handler thread If NULL, no irq thread is created

irqflags

Interrupt type flags

devname

An ascii name for the claiming device

dev_id

A cookie passed back to the handler function

Description

This call allocates interrupt resources and enables the interrupt line and IRQ handling. From the point this call is made your handler function may be invoked. Since your handler function must clear any interrupt the board raises, you must take care both to initialise your hardware and to set up the interrupt handler in the right order.

If you want to set up a threaded irq handler for your device then you need to supply handler and

thread_fn. handler ist still called in hard interrupt context and has to check whether the interrupt originates from the device. If yes it needs to disable the interrupt on the device and return IRQ_WAKE_THREAD which will wake up the handler thread and run thread_fn. This split handler design is necessary to support shared interrupts.

Dev_id must be globally unique. Normally the address of the device data structure is used as the cookie. Since the handler receives this value it makes sense to use it.

If your interrupt is shared you must pass a non NULL dev_id as this is required when freeing the interrupt.

Flags

IRQF_SHARED Interrupt is shared IRQF_DISABLED Disable local interrupts while processing IRQF_SAMPLE_RANDOM The interrupt can be used for entropy IRQF_TRIGGER_* Specify active edge(s) or level

Name

set_irq_chip — set the irq chip for an irq

Synopsis

Arguments

```
irq
irq number

chip

pointer to irq chip description structure
```

Name

set_irq_type — set the irq trigger type for an irq

Synopsis

```
int set_irq_type (irq,
```

```
type);
unsigned int irq;
unsigned int type;
```

Arguments

```
irq number
type
```

IRQ_TYPE_{LEVEL,EDGE}_* value - see include/linux/irq.h

Name

set_irq_data — set irq type data for an irq

Synopsis

Arguments

irq

Interrupt number

data

Pointer to interrupt specific data

Description

Set the hardware irq controller data for an irq

Name

set_irq_chip_data — set irq chip data for an irq

Synopsis

Arguments

irq

Interrupt number

data

Pointer to chip specific data

Description

Set the hardware irq chip data for an irq

Name

set_irq_nested_thread — Set/Reset the IRQ_NESTED_THREAD flag of an irq

Synopsis

Arguments

```
irq
```

Interrupt number

nest

0 to clear / 1 to set the IRQ_NESTED_THREAD flag

Description

The IRQ_NESTED_THREAD flag indicates that on request_threaded_irq no separate interrupt thread should be created for the irq as the handler are called nested in the context of a demultiplexing interrupt

handler thread.

Name

handle_level_irq — Level type irq handler

Synopsis

Arguments

```
irq the interrupt number desc
```

the interrupt description structure for this irq

Description

Level type interrupts are active as long as the hardware line has the active level. This may require to mask the interrupt and unmask it after the associated handler has acknowledged the device, so the interrupt line is back to inactive.

Chapter 9. Internal Functions Provided

Table of Contents

```
 handle bad irq — handle spurious and unhandled irqs
 handle IRQ event — irq action chain handler
 do IRQ — original all in one highlevel IRQ handler
 dynamic irq init — initialize a dynamically allocated irq
 dynamic irq cleanup — cleanup a dynamically allocated irq
 set irq msi — set irq type data for an irq
 handle simple irq — Simple and software-decoded IRQs.
 handle fasteoi irq — irq handler for transparent controllers
 handle edge irq — edge type IRQ handler
 handle percpu irq — Per CPU local irq handler
```

This chapter contains the autogenerated documentation of the internal functions.

Name

handle_bad_irq — handle spurious and unhandled irqs

Synopsis

Arguments

```
trqthe interrupt numberdescdescription of the interrupt
```

Description

Handles spurious and unhandled IRQ's. It also prints a debugmessage.

Name

handle_IRQ_event — irq action chain handler

Synopsis

Arguments

```
the interrupt number
action
the interrupt action chain for this irq
```

Description

Handles the action chain of an irq event

Name

__do_IRQ — original all in one highlevel IRQ handler

Synopsis

```
unsigned int __do_IRQ (irq);
unsigned int irq;
```

Arguments

irq

the interrupt number

Description

__do_IRQ handles all normal device IRQ's (the special SMP cross-CPU interrupts have their own specific handlers).

This is the original x86 implementation which is used for every interrupt type.

Name

dynamic_irq_init — initialize a dynamically allocated irq

Synopsis

```
void dynamic_irq_init (irq);
unsigned int irq;
```

Arguments

irq

irq number to initialize

Name

dynamic_irq_cleanup — cleanup a dynamically allocated irq

Synopsis

```
void dynamic_irq_cleanup (irq);
unsigned int irq;
```

Arguments

irq

irq number to initialize

Name

set_irq_msi — set irq type data for an irq

Synopsis

Arguments

irq

Interrupt number

entry

Pointer to MSI descriptor data

Description

Set the hardware irq controller data for an irq

Name

handle_simple_irq — Simple and software-decoded IRQs.

Synopsis

Arguments

irq

the interrupt number

desc

the interrupt description structure for this irq

Description

Simple interrupts are either sent from a demultiplexing interrupt handler or come from hardware, where no interrupt hardware control is necessary.

Note

The caller is expected to handle the ack, clear, mask and unmask issues if necessary.

Name

handle_fasteoi_irq — irq handler for transparent controllers

Synopsis

Arguments

irq

the interrupt number

desc

the interrupt description structure for this irq

Only a single callback will be issued to the chip

an ->eoi call when the interrupt has been serviced. This enables support for modern forms of interrupt handlers, which handle the flow details in hardware, transparently.

Name

handle_edge_irq — edge type IRQ handler

Synopsis

Arguments

irq

the interrupt number

desc

the interrupt description structure for this irq

Description

Interrupt occures on the falling and/or rising edge of a hardware signal. The occurence is latched into the irq controller hardware and must be acked in order to be reenabled. After the ack another interrupt can happen on the same source even before the first one is handled by the assosiacted event handler. If this happens it might be necessary to disable (mask) the interrupt depending on the controller hardware. This requires to reenable the interrupt inside of the loop which handles the interrupts which have arrived while the handler was running. If all pending interrupts are handled, the loop is left.

Name

handle_percpu_irq — Per CPU local irq handler

Synopsis

Arguments

irq

the interrupt number

desc

the interrupt description structure for this irq

Description

Per CPU interrupts on SMP machines without locking requirements

Chapter 10. Credits

The following people have contributed to this document:

- 1. Thomas Gleixner<<u>tqlx@linutronix.de</u>>
- 2. Ingo Molnar<mingo@elte.hu>