Interrupts

What to Expect?

- W's & How's of Interrupts?
- ★ The IRQ
- Interrupt Handling & Handlers
- * Soft IRQs

W's of an Interrupt?

- What is an Interrupt?
 - Intervention to get Attention
 - Here, from the Devices to the CPU
- Why is an Interrupt required?
 - Mismatch of Device & CPU speeds
 - Get overall better efficiency & latency

How does interrupt work?

- Interrupt is a Hardware thing
- * It needs Physical connection
- ★ In Processors
 - Typically have one or two interrupt lines
 - Handled by a Interrupt Controller, called PIC
 - And PIC informs the Processor through its one line
- ★ In Micro-controllers
 - Each GPIO can act as an interrupt line
 - Interrupt Controller is in-built
- In both cases, the CPU then decodes the IRQ
- * And calls the corresponding registered interrupt handler

Interrupt ReQuest (IRQ)

- Number derived by CPU & Board
- Programmed or Hard Coded with Interrupt Controller
- Hence, one key component of LSPs
- ★ In x86
 - CPU Specific: 0x00 to 0x1F (Hard coded)
 - Board Specific: 0x20 to 0xFF
 - Header: <asm/interrupt.h> → <asm/irq.h> → irq*.h
- * In Microcontrollers
 - Depends on the controller
 - Header: <asm/interrupt.h> → <asm/irq.h> → irq*.h

Programming Interface

- ★ Header: <asm/interrupt.h>
- ★ Type:
 - typedef irgreturn_t (*irq_handler_t)(int, void *);
- * APIs
 - int request_irq(unsigned int irq, irq_handler_t handler, unsigned long flags, const char *name, void *dev_id);
 - void free_irq(unsigned int irq, void *dev_id);
 - int can_request_irq(irq, flags);
- ★ Flags
 - → IRQF_TRIGGER_RISING, ..., IRQF_TRIGGER_HIGH, ...
 - → IRQF_SAMPLE_RANDOM
 - → IRQF_SHARED, ...

IRQ Handler Do's & Don'ts

- No sleeping direct or indirect
 - Example: schedule_timeout, input_register_device
- No mutexes
 - Rather use spin_locks, if you must
- Can't exchange data with User Space
 - In their own context, current is invalid
- * If lot to be done, break it into two
 - Top Half & Bottom Half
- Need not be re-entrant
- May get interrupted by higher priority interrupt handlers

The Additional Info

- ★ IRQ Control
 - enable_irq(irq);
 - disable_irq(irq);
- ★ IRQ Handler returns
 - → IRQ_NONE
 - → IRQ_HANDLED
- ★ Check for execution state
 - in_interrupt();
- Synchronous interrupts, treated alike
 - Exceptions to report grave runtime errors
 - Software interrupts such as the int 0x80 used for system calls in x86 architecture

Message Signaled Interrupts

- Specifically for PCI Devices
- Advantages
 - No sharing, No sync issues, More interrupts
- Modes: MSI or MSI-X (only one at a time)
- MSI (since PCI 2.2)
 - Special Address: PCI config space
 - Interrupts / Device: Upto 32 in powers of 2
- MSI-X (since PCI 3.0)
 - Special Address: Bus address
 - Interrupts / Device: Sparse & upto 2048

MSI/MSI-X APIs

* MSI

- int pci_enable_msi(strcut pci_dev *);
- int pci_enable_msi_block(strcut pci_dev *, int cnt);
- void pci_disable_msi(strcut pci_dev *);

★ MSI-X

- int pci_enable_msix(strcut pci_dev *, struct msix_entry *, int nvec);
 - struct msix_entry { u16 vector /* allocated irq */, entry; };
- void pci_disable_msix(strcut pci_dev *);

Soft IRQs


What is a Soft IRQ?

- Basic Bottom Half
- Synchronous Interrupt
- Have strong locking requirements
- Used for the performance sensitive subsystems
- Not same as Software Interrupt

Typical Soft IRQs

- ★ Timer
- Network
- ⋆ Block
- ★ Tasklet
- * Scheduler
- High Resolution Timer

Linux Execution Model


Programming

- * Header: linux/interrupt.h>
- * APIs
 - void open_softirq(int nr, void (*action)(struct softirq_action *));
 - void raise_softirq(unsigned int nr);

Top & Bottom Halves

- ★ Top Half
 - Registered through request_irq
- Bottom Half
 - Tasklet
 - Soft IRQ Context
 - Fast & Atomic
 - Only different tasklets can run on different CPUs
 - Work Queue
 - Special Kernel Process Context
 - Allowed to sleep
 - Can run simultaneously on different CPUs

What all have we learnt?

- W's & How's of Interrupts?
- ★ The IRQ
- Interrupt Handling & Handlers
- Message Signalled Interrupts
- Soft IRQs: The Bottom Halves

Any Queries?