中断和异常

Linux操作系统分析

为什么会有中断

- 内核的一个主要功能就是处理硬件外设I/O
 - 处理器速度一般比外设快很多
 - 内核必须处理其他任务,只有当外设真正完成了准 备好了时CPU才转过来处理外设IO
 - IO方式:
 - 轮询、中断、DMA等
 - 轮询方式效率不高
 - 中断机制就是满足上述条件的一种解决办法

- 查看系统中断信息
 - cat /proc/interrupts

/proc/interrupts: to display every IRQ vector in use by the system

主要内容

- 中断信号的作用和中断信号处理的一般原则
- I/O设备如何引起CPU中断
- x86 CPU如何在硬件级处理中断信号
- Linux内核中软件级中断处理及其数据结构
- Linux的软中断、tasklet以及下半部分

主要内容

- 中断信号的作用和中断信号处理的一般原则
- I/O设备如何引起CPU中断
- x86 CPU如何在硬件级处理中断信号
- Linux内核中软件级中断处理及其数据结构
- Linux的软中断、tasklet以及下半部分

中断和异常

- 中断(广义)会改变处理器执行指令的顺序,通常与CPU芯片内部或外部硬件电路产生的电信号相对应
 - 申断──异步的: 由硬件随机产生,在程序执行的任何时候可能出现
 - 异常——同步的: 在(特殊的或出错的)指令执行时由CPU控制单元 产生

我们用"中断信号"来通称这两种类型的中断

中断信号的作用

- 4
- 中断信号提供了一种特殊的方式,使得CPU转 - 去运行正常程序之外的代码
 - 比如一个外设采集到一些数据,发出一个中断信号, CPU必须立刻响应这个信号,否则数据可能丢失
- 当一个中断信号到达时,CPU必须停止它当前 正在做的事,并且切换到一个新的活动
- 为了做到这这一点,
 - 在进程的内核态堆栈保存程序计数器的当前值(即 eip和cs寄存器)以便处理完中断的时候能正确返回到中断点,
 - 并把与中断信号相关的一个地址放入进程序计数器, 从而进入中断的处理

中断信号的处理原则

• 快!

- 当内核正在做一些别的事情的时候,中断会随时到来。无辜的正在运行的代码被打断
- ■中断处理程序在run的时候可能禁止了同级中断
- 中断处理程序对硬件操作,一般硬件对时间也 是非常敏感的
- 内核的目标就是让中断尽可能快的处理完,尽 其所能把更多的处理向后推迟
- 上半部分(top half)和下半部分(bottom half)

- 允许不同类型中断的嵌套发生,这样能使更多的I/O设备处于忙状态
- 尽管内核在处理一个中断时可以接受一个新的中断,但在内核代码中还在存在一些临界区, 在临界区中,中断必须被禁止

中断上下文

- 中断上下文不同于进程上下文
 - 中断或异常处理程序执行的代码不是一个进程
 - 它是一个**内核控制路径**,代表了中断发生时正在运 行的进程执行
 - 作为一个进程的内核控制路径,中断处理程序比一个进程要"轻"(中断上下文只包含了很有限的几个寄存器,建立和终止这个上下文所需要的时间很少)

中断上下文举例

- 4
- 分析A,B,C,D在互相抢占上的关系 假设:
 - 2个interrupt context,记为A和B
 - 2个process,记为C和D
- 1, 假设某个时刻C占用CPU运行,此时A中断发生,C被A抢占,A得以在CPU上执行。

由于Linux不为中断处理程序设置process context,A 只能使用 C的kernel stack作为自己的运行栈

2 ,无论如何,Linux的interrupt context A绝对不会被某个进程C或者D抢占!!

这是由于所有已经启动的interrupt contexts,不管是interrupt contexts之间切换,还是在某个interrupt context中执行代码的过程,决不可能插入scheduler调度例程的调用。

除非interrupt context主动或者被动阻塞进入睡眠,唤起scheduler,但这是必须避免的,危险性见第3点说明。

3, 关于第2点的解释:

首先,interrupt context没有process context,A中断是"借"了C的进程上下文运行的,若允许A"阻塞"或"睡眠",则C将被迫阻塞或睡眠,仅当A被"唤醒"C才被唤醒;而"唤醒"后,A将按照C在就绪队列中的顺序被调度。这既损害了A的利益也污染了C的kernel stack。

其次,如果interrupt context A由于阻塞或是其他原因睡眠,外界对系统的响应能力将变得不可忍受

- **4** ,那么interrupt context A和B的关系又如何呢?
 - 由于可能在interrupt context的某个步骤打开了CPU的 IF flag标志,这使得在A过程中,B的irq line已经触发了PIC,进而触发了CPU IRQ pin,使得CPU执行中断B的interrupt context,这是中断上下文的嵌套过程。
- 5,通常Linux不对不同的interrupt contexts设置优先级,这种任意的嵌套是允许的
 - 当然可能某个实时Linux的patch会不允许低优先级的interrupt context抢占高优先级的interrupt context

主要内容

- 中断信号的作用和中断信号处理的一般原则
- I/O设备如何引起CPU中断
- x86 CPU如何在硬件级处理中断信号
- Linux内核中软件级中断处理及其数据结构
- Linux的软中断、tasklet以及下半部分

中断和异常的分类

中断分为:

- 可屏蔽中断(Maskable interrupt)
 - I/O设备发出的所有中断请求(IRQ)都可以产生可屏蔽中断。
 - 可屏蔽中断可以处于两种状态:屏蔽的(masked)和 非屏蔽的(unmasked)
- 非屏蔽中断(Nonmaskable interrupt)
 - 只有几个特定的危急事件才引起非屏蔽中断。如硬件故障或是掉电

异常分为:

- 处理器探测异常
 - ■由CPU执行指令时探测到一个反常条件时产生,如溢出、除O错等
- ■编程异常
 - 由编程者发出的特定请求产生,通常由int类 指令触发
 - 通常叫做"软中断"
 - 例如系统调用

- 对于处理器探测异常,根据异常时保存 在内核堆栈中的eip的值可以进一步分为:
 - 故障(fault): eip=引起故障的指令的地址
 - 通常可以纠正,处理完异常时,该指令被重新执行
 - 例如缺页异常
 - 陷阱(trap): eip=随后要执行的指令的地址。
 - 异常中止(abort): eip=???
 - 发生严重的错误。eip值无效,只有强制终止受 影响的进程

中断向量

- 每个中断和异常由0~255之间的一个数 (8位)来标识, Intel称其为中断向量。
 - ■非屏蔽中断的向量和异常的向量是固定的
 - 可屏蔽中断的向量可以通过对中断控制器的 编程来改变

中断的产生

- 每个能够发出中断请求的硬件设备控制器都有一条称为IRQ(Interrupt ReQuest)的输出线。
- 所有的IRQ线都与一个中断控制器的输入 引脚相连
- ■中断控制器与CPU的INTR引脚相连

中断控制器执行下列动作:

- 1,监视IRQ线,对引发信号检查
- 2,如果一个引发信号出现在IRQ线上
 - a, 把此信号转换成对应的中断向量
 - b,把这个向量存放在中断控制器的一个I/O端口,从而允许CPU通过数据总线读这个向量
 - c,把引发信号发送到处理器的INTR引脚,即产生一个中断
 - d,等待,直到CPU应答这个信号;收到应答后,清INTR引脚
- 3,返回到第一步

IRQ号和中断向量号

- 中断控制器对输入的IRQ线从0开始顺序编号
 - IRQ0, IRQ1, ...
- Intel给中断控制器分配的中断向量号从32开始,上述 IRQ线对应的中断向量依次是
 - 32+0、32+1、...
- 可以对中断控制器编程:
 - 修改起始中断向量的值,或
 - 有选择的屏蔽/激活每条IRQ线

屏蔽≠丢失

- 屏蔽的中断不会丢失
 - 一旦被激活,中断控制器又会将它们发送到 CPU
- 有选择的屏蔽/激活IRQ线
 - **≠全局屏蔽/激活**
 - ■前者通过对中断控制器编程实现
 - ■后者通过特定的指令操作CPU中的状态字

I386: 开中断和关中断

- CPU可以将屏蔽所有的可屏蔽终端
 - Eflags中的IF标志:

0=关中断;

1=开中断。

- 关中断时,CPU不响应中断控制器发布的任何中断请求
- 内核中使用cli和sti指令分别清除和设置该标志

传统的中断控制器: 8259A

- 传统的中断控制器使用两片8259A以"级联"的方式连接在一起
- 每个芯片可以处理最多8个不同的IRQ线
- 主从两片8259A的连接:

■ 因此,一共可以处理最多15个不同的IRQ线

8259A: 设置起始中断向量号

■ 参见init_8259A

```
arch/x86/kernel/i8259 32.c
00289:
 * outb_pic - this has to work on a wide range of PC hardware.
00290:
00291:
 outb_pic(0x11, PIC_MASTER_CMD); /* ICW1: select 8259A-1 init */
00292.
 outb_pic(0x20 + 0, PIC_MASTER_IMR); /* ICW2: 8259A-1 IR0-7 mapped to 0x20-0x27 */
00293:
 outb_pic(1U << PIC_CASCADE_IR, PIC_MASTER_IMR); /* 8259A-1 (the master) has a slave
00294:
 if (auto_eoi) / * master does Auto EOI */
00295:
 outb_pic(MASTER_ICW4_DEFAULT | PIC_ICW4_AEOI, PIC_MASTER_IMR);
00296:
 else /* master expects normal EOI */
00297:
 outb pic(MASTER ICW4 DEFAULT, PIC MASTER IMR);
00298:
00299:
 outb_pic(0x11, PIC_SLAVE_CMD); /* ICW1: select 8259A-2 init */
00300:
 outb_pic(0x20 + 8, PIC_SLAVE_IMR); /* ICW2: 8259A-2 IR0-7 mapped to 0x28-0x2f */
00301:
 outb_pic(PIC_CASCADE_IR, PIC_SLAVE_IMR); /* 8259A-2 is a slave on master's IR2 */
00302:
 outb_pic(SLAVE_ICW4_DEFAULT, PIC_SLAVE_IMR); /* (slave's support for AEOI in flat mode is
00303:
```

8259A: 禁止/激活某个IRQ线 arch/x86/kernel/i8259 32.c 00063: void disable_8259A_irq(unsigned int irq) able_8259A_irq(unsigned int irq) gned int mask = $\sim (1 << irq)$;

```
00064: {
 unsigned int mask = 1 << irq;
00065:
00066:
 unsigned long flags;
 gned long flags;
00067:
 1 lock irqsave(&i8259A lock, flags);
 spin_lock_irqsave(&i8259A_lock, flags);
00068:
 hed irq mask &= mask;
 cached irg mask | = mask;
00069:
 rq & 8)
 if (irq & 8)
00070:
 outb(cached_slave_mask, PIC_SLAVE_IMR);
 outb(cached_slave_mask, PIC_SLAVE_IMR);
00071:
 outb(cached_master_mask, PIC_MASTER_IMR);
 else
00072:
 unlock irgrestore(&i8259A lock, flags);
00073:
 outb(cached master mask, PIC MASTER IMR);
 spin_unlock_irgrestore(&i8259A_lock, flags);
00074:
00075: }
00047:
 * This contains the irq mask for both 8259A irq controllers
00048:
00049:
```

unsigned int cached_irq_mask = 0xfffff; 00050: (((unsigned char *)&(y))[x])#define __byte(x, y) 00008: #define cached_master_mask (__byte(0, cached_irq_mask)) 00009: #define cached_slave_mask byte(1, cached_irq_mask))

00010:

异常

- X86处理器发布了大约20种不同的异常。
- 某些异常通过硬件出错码说明跟异常相关的信息
- 内核为每个异常提供了一个专门的异常 处理程序

Exception	Exception handler		Signal
Divide error — 故障	divide_error()		SIGFPE
Debug	debug()		SIGTRAP
™ + 非屏蔽	N 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		None
Breakpoint 陷阱,			SIGTRAP
)verflow ← 陷阱	Overtrow()		SIGSEGV 异
Bounds check	hounds()		SIGSEGV 常
nvalid opcode	introlid on/ \		SIGILL 处
Device not available	device_not_available()		SIGSEGV 理
Double fault	double_fault()		SIGSEGV 程 序
Coprocessor segment overrur	coprocessor_segment_overrun()	SIGFPE 发
nvalid TSS	invalid_tss()		SIGSEGV H
egment not present	segment_not_present()		SIGBUS 的
tack exception	stack_segment()		SIGBUS 信
eneral protection	<pre>general_protection()</pre>		sigsegv 号
'age Fault ◆── 故障,	缺页 =_fault()		SIGSEGV
ntel reserved	None		None
loating-point error	coprocessor_error()		SIGFPE
Alignment check	alignment_check()		SIGBUS
Aachine check ←── 异常	中止 hine_check()		None
IMD floating point	simd_coprocessor_error()		SIGFPE
0 1 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	# 非屏幕 Reakpoint	wide error ◆ 故障 divide_error() debug () MI	wide error 故障

中断描述符表(Interrupt Descriptor Table, IDT)

- →中断描述符表是一个系统表,它与每一个中断或者 异常向量相联系
 - 每个中断或异常向量在表中有相应的中断或者 异常处理程序的入口地址。
 - 每个描述符8个字节, 共256项, 占用空间2KB
 - 内核在允许中断发生前,必须适当的初始化IDT
- CPU的idtr寄存器指向IDT表的物理基地址
 - lidt指令

■ IDT包含3种类型的描述符

Trap Gate Descriptor

主要内容

- 中断信号的作用和中断信号处理的一般原则
- I/O设备如何引起CPU中断
- x86 CPU如何在硬件级处理中断信号
- Linux内核中软件级中断处理及其数据结构
- Linux的软中断、tasklet以及下半部分

中断和异常的硬件处理进入中断/异常

- 假定:内核已经初始化,CPU在保护模式下 运行
- CPU的正常运行:
 - 当执行了一条指令后,cs和eip这对寄存器包含了下一条将要执行的指令的逻辑地址。
 - 在执行这条指令之前,CPU控制单元会检查在 运行前一条指令时是否发生了一个中断或者异 常。
 - 如果发生了一个中断或异常,那么CPU控制单元执行下列操作:

- 1,确定与中断或者异常关联的向量i(0~255)
- 2,读idtr寄存器指向的IDT表中的第i项
- 3,从gdtr寄存器获得GDT的基地址,并在GDT中查找, 以读取IDT表项中的段选择符所标识的段描述符
- 4,确定中断是由授权的发生源发出的。
 - 中断: 中断处理程序 这个描述符指定中断或异常处理程序所在图字的特本 禁止低特权级用户访问特殊的门 · \ 只允许从低特权级 (陷入"到高特权级,反之不可以
 - 编程异常:还需比较CPL与对应IDT农办中的UFL

- 5, 检查是否发生了特权级的变化,一般指是否由 用户态陷入了内核态。
 - 如果是由用户态陷入了内核态,控制单元必须开始使用与新的特权级相关的堆栈
 - a,读tr寄存器,访问运行进程的tss段
 - b,用与新特权级相关的栈段和栈指针装载ss和esp寄存器。这些值可以在进程的tss段中找到
 - c,在新的栈中保存ss和esp以前的值,这些值指明了与旧特权级相关的栈的逻辑地址

- - 6,若发生的是故障,用引起异常的指令地址修改cs和eip寄存器的值,以使得这条指令在异常处理结束后能被再次执行
 - 7,在栈中保存eflags、cs和eip的内容
 - 8,如果异常产生一个硬件出错码,则将它保存在栈中
 - 9, 装载cs和eip寄存器, 其值分别是IDT表中第i项门描述符的段选择符和偏移量字段。这对寄存器值给出中断或者异常处理程序的第一条指定的逻辑地址

此时的进程内核态堆栈

(注意此进程可以是任意一个进程,中断处理程序不关心这个)

从中断/异常返回

- 中断/异常处理完后,相应的处理程序会 执行一条iret汇编指令,这条汇编指令让 CPU控制单元做如下事情:
 - 1,用保存在栈中的值装载cs、eip和eflags寄存器。如果一个硬件出错码曾被压入栈中,那么弹出这个硬件出错码
 - 2,检查处理程序的特权级是否等于cs中最低两位的值(这意味着进程在被中断的时候是运行在内核态还是用户态)。若是,iret终止执行:否则,转入3

- 3,从栈中装载ss和esp寄存器。这步意味着返回到与旧特权级相关的栈
- 4,检查ds、es、fs和gs段寄存器的内容,如果其中一个寄存器包含的选择符是一个段描述符,并且特权级比当前特权级高,则清除相应的寄存器。这么做是防止怀有恶意的用户程序利用这些寄存器访问内核空间

主要内容

- 中断信号的作用和中断信号处理的一般原则
- I/O设备如何引起CPU中断
- x86 CPU如何在硬件级处理中断信号
- Linux内核中软件级中断处理及其数据结构
- Linux的软中断、tasklet以及下半部分

中断和异常处理程序的嵌套执行

- 当内核处理一个中断或异常时,就开始 了一个新的内核控制路径
- 当CPU正在执行一个与中断相关的内核控制路径时,linux不允许进程切换。不过,一个中断处理程序可以被另外一个中断处理程序可以被另外一个中断处理程序中断,这就是中断的嵌套执行

■ 抢占原则

- 普通进程可以被中断或异常处理程序打断
- 异常处理程序可以被中断程序打断
- 中断程序只可能被其他的中断程序打断
- Linux允许中断嵌套的原因
 - 提高可编程中断控制器和设备控制器的吞吐量
 - 实现了一种没有优先级的中断模型

初始化中断描述符表

- 内核启动中断前,必须初始化IDT,然后把IDT 的基地址装载到idtr寄存器中
- int指令允许用户进程发出一个中断信号,其值可以是0-255的任意一个向量。
 - 所以,为了防止用户用int指令非法模拟中断和异常,IDT的初始化时要很小心的设置特权级,可以通过把相应描述符的DPL字段设置成0来实现。
- 然而用户进程有时必须要能发出一个编程异常。 为了做到这一点,只要把相应的中断或陷阱门描述符的特权级设置成3

初始化中断描述符表

- Linux中的中断门、陷阱门和系统门定义
 - 中断门
 - 用户态的进程不能访问的一个Intel中断门(特权级为0),所有的中断都通过中断门激活,并全部在内核态
 - 系统门
 - 用户态的进程可以访问的一个Intel陷阱门(特权级为3),通过系统门来激活4个linux异常处理程序,它们的向量是3,4,5和128。因此,在用户态下可以发布int3,into,bound和int \$0x80四条汇编指令
 - 陷阱门
 - 用户态的进程不能访问的一个Intel陷阱门(特权级为0),大部分linux异常处理程序通过陷阱门激活

在系统引导的过程中,内核调用/arch/i386/kernel/traps.c文件中的trap_ini函数来对中断进行初始化。该函数通过调用同一文件下的set trap gate等多个函数来对中断描述符进行初始化。

这几个函数都把相应的门中的段描述符设置成内核代码段的选择符,偏移字段设置成addr。

的位DPL被置成3。

初始化中断描述符衣

```
static inline void set_intr_gate(unsigned int n, void *addr)
00309:
 BUG_ON((unsigned)n > 0xFF);
00310:
 _set_gate(n, GATE_INTERRUPT, addr, 0, 0, __KERNEL_CS);
00311:
00312: }
00314: /*
00315: * This routine sets up an interrupt gate at directory privilege level 3.
00316:
00317: static inline void set_system_intr_gate(unsigned int n, void *addr)
00318: {
 BUG_ON((unsigned)n > 0xFF);
00319:
 _set_gate(n, GATE_INTERRUPT, addr, 0x3, 0, __KERNEL_CS);
00320:
00321: }
 include/asm-x86/desc.h
 不同的是系统门中特权级对应
```

```
static inline void set_trap_gate(unsigned int n, void *addr)
00324: {
 BUG_ON((unsigned)n > 0xFF);
00325:
 _set_gate(n, GATE_TRAP, addr, 0, 0, __KERNEL_CS);
00326:
00327: }
00328:
00329: static inline void Set_system_gate(unsigned int n, void *addi
00330: {
 BUG_ON((unsigned)n > 0xFF);
00331:
00332: #ifdef CONFIG_X86_32
 _set_gate(n, GATE_TRAP, addr, 0x3, 0, __KERNEL_CS);
00333:
00334: #else
00335:
 _set_gate(n, GATE_INTERRUPT, addr, 0x3, 0, __KERNEL_CS
00336: #endif
00337: }
```

```
unsigned dpl, unsigned ist, unsigned seg)
 00291:
 00292: {
 00293:
 gate_desc s;
 pack_gate(&s, type, (unsigned long)addr, dpl, ist, seg);
 00294:
 00295:
 * does not need to be atomic because it is only done once at
 00296:
 * setup time
 00297:
 00298:
 write_idt_entry(idt_table, gate, &s);
 00299:
 00300: }
 ■ 其中,pack_gate函数的主要工作是设置相应的中断描述
 符,a为低32位,b为高32位。write idt entry的工作则
 是将在pack_gate函数中设置好的中断描述符填入到中断
 描述符表的相应位置。
00064: static inline void pack_gate(gate_desc *gate, unsigned char type,
 unsigned long base, unsigned dpl, unsigned flags,
00065:
 unsigned short seg)
00066:
00067: {
 gate->a = (seg << 16) | (base & 0xffff);
00068:
```

(((0x80 | type | (dpl << 5)) & 0xff) << 8);

gate->b = (base & 0xffff0000)

00069:

00070:

00071: }

ouzgo: static inline void <u>set gate</u>(int gate, unsigned type, void 'addi,

write_idt_entry宏展开后代码如下:

QUOTE:

```
#define write_idt_entry(dt, entry, a, b) write_dt_entry(dt, entry, a, b)

static inline void write_dt_entry(void *dt, int entry, __u32 entry_a, __u32 entry_b)
{
 __u32 *lp = (__u32 *)((char *)dt + entry*8);
 *lp = entry_a;
 *(lp+1) = entry_b;
}
```

进入保护模式前IDT表的初始化

arch/x86/boot/pm.c

IDT的初步初始化(head_32.S)

arch/x86/kernel/head_32.S

/* interrupt gate - dpl=0, present

用ignore_int()函数填充256个idt_table表项

```
setup_idt:
 lea ignore_int,%eax
 movl $(___KERNEL_CS << 16),%eax
 movw %dx,%ax
 /* selector = 0x0010 = cs */
 movw $0x8E00,%dx
 lea idt_table,%edi
 mov $256, %ecx
rp_sidt:
 movl %eax,(%edi)
 movi %edx,4(%edi)
ad<del>dl $8,%edi</del>
 dec %ecx
 jne rp_sidt
```

注意:此后还有关于异常相关入口的调整,使用了宏

```
ignore int:
 cld
#ifdef CONFIG PRINTK
 push1 %eax
 push1 %ecx
 push1 %edx
 push1 %es
 push1 %ds
 mov1 $(__KERNEL_DS), %eax
 mov1 %eax, %ds
 mov1 %eax, %es
 cmpl $2, early recursion flag
 je hlt_loop
 incl early_recursion_flag
 pushl 16 (%esp)
 push1 24 (%esp)
 push1 32 (%esp)
 push1 40 (%esp)
 push1 $int_msg
#ifdef CONFIG EARLY PRINTK
 call early printk
#else
 call printk
#endif
 add1 $ (5*4), %esp
 popl %ds
 pop1 %es
 pop1 %edx
 pop1 %ecx
 pop1 %eax
#endif
 iret
```

arch/x86/kernel/head_32.S

int_msg:
.asciz "Unknown interrupt or fault at EIP %p %p %p\n"

Start_kernel中的IDT表初始化

- trap_init()
- init_IRQ()
 - 阅读native_init_IRQ

```
在init/main.c中:
asmlinkage void init start kernel(void)
.....
//设定系统规定的异常/中断
trap init();
//设置外部IRQ中断
init IRQ();
. . . . . .
```

trap_init()函数片段

```
void __init trap_init(void)
```

```
{
...
```

```
set_trap_gate(0,&divide_error);
set_intr_gate(1,&debug);
set_intr_gate(2,&nmi);
set_system_intr_gate(3, &int3); /* int3-5 can be called from all */
set_system_gate(4,&overflow);
set_system_gate(5,&bounds);
set trap gate(6,&invalid op);
set trap gate(7,&device not available);
set_task_gate(8,GDT_ENTRY_DOUBLEFAULT_TSS);
set trap_gate(9,&coprocessor_segment_overrun);
set trap gate(10,&invalid TSS);
set trap gate(11,&segment not present);
```

异常处理

- CPU产生的大部分异常都由linux解释为出错条件。 当一个异常发生时,内核就向引起异常的进程发送一 个信号通知它发生了一个反常条件。例如,如果进程 执行了一个除0操作,CPU就产生一个"Divide error" 异常,并由相应的处理程序向当前进程发送相应信号, 让进程采取相应措施或直接终止进程执行。
- 异常处理有一个标准的结构,由三部分组成
 - 1. 在内核态堆栈中保存大多数寄存器的内容
 - 2. 调用C语言的函数
 - 3. 通过ret_from_exception()从异常处理程序退出
- 观察entry_32.S,并找到C语言函数的定义之处

```
KPROBE_ENTRY(page_fault)
RING0_EC_FRAME arch/x86/kernel/entry_32.S
pushl $do_page_fault
CFI_ADJUST_CFA_OFFSET 4
ALIGN
error_code:
```

arch/x86/mm/fault.c

```
00573: /*
00574: * This routine handles page faults. It determines the address,
00575: * and the problem, and then passes it off to one of the appropriate
00576: * routines.
00577: */
00578: #ifdef CONFIG_X86_64
00579: asmlinkage
00580: #endif
00581: void __kprobes do_page_fault(struct pt_regs *regs, unsigned long error_code)
00582: {
```

```
ENTRY(divide_error)
 arch/x86/kernel/entry_32.S
 RINGO_INT_FRAME
 pushl $0
 # no error code
 CFI_ADJUST_CFA_OFFSET 4
 pushl $do_divide_error
 CFI ADJUST CFA OFFSET 4
 imp error code
 CFI_ENDPROC
 END(divide_error)
 arch/x86/kernel/trap_32.S
00579: #define DO VM86_ERROR_INFO(trapnr, signr, str, name, sicode, siaddr)
00580: void do_##name(struct pt_regs *regs, long error_code)
00581: {
 siginfo t info;
00582:
 info.si_signo = signr;
00583:
00584:
 info.si errno = 0;
 info.si_code = sicode;
00585:
 info.si_addr = (void __user*)siaddr;
00586:
 trace_hardirqs_fixup();
00587:
 if (notify_die(DIE_TRAP, str, regs, error_code, trapnr signr) \
00588:
 == NOTIFY STOP)
00589:
 return:
00590:
 do_trap(trapnr, signr, str, 1, regs, errol_code, &info);
00591:
00592: }
00593:
00594: DO_VM86_ERROR_INFO(0, SIGFPE, "divide error", divide_error, FPP_INTDIV, regs->ip)
00595: #ifndef CONFIG KPROBES
00596: DO_VM86_ERROR(3, SIGTRAP, "int3", int3)
00597: #endif
00598: DO_VM86_ERROR(4, SIGSEGV, "overflow", overflow)
```

00599: DO_VM86_ERROR(5, SIGSEGV, "bounds", bounds)

arch/x86/kernel/entry_32.S

- 阅读error_code
 - 该函数的主要功能:
 - 按照pt_regs结构定义的堆栈数据格式完成相应的入栈操作,进一步完成现场的保存
 - 把堆栈地址中的do_handler_name()函数的地址 装入edi寄存器中,并在这个位置写入fs值,使栈 结构进一步与pt_regs结构完全一致。
 - 最后执行call *%edi指令

```
KPROBE ENTRY (page fault)
 RINGO EC FRAME
 pushl $do page fault
 CFI ADJUST CFA OFFSET 4
 ALIGN
error_code:
 /* the function address is in %fs's slot on the
stac
 nushl %es
 cld
 CFI ADJUST CFA OFFSET 4
 pushl %fs
 /*CFI_REL_OFFSET es, 0*/
 CFI ADJUST CFA_OFFSET 4
 pushl %ds
 /*CFI REL OFFSET fs, 0*/
 CFI_ADJUST_CFA_OFFSET 4
 mov1 $( KERNEL PERCPU), %ecx
 /*CFI REL_OFFSET ds, 0*/
 mov1 %ecx, %fs
 pushl %eax
 UNWIND ESPFIX STACK
 CFI ADJUST CFA OFFSET 4
 pop1 %ecx
 CFI REL OFFSET eax, 0
 CFI ADJUST CFA OFFSET -4
 pushl %ebp
 /*CFI REGISTER es, ecx*/
 CFI_ADJUST_CFA_OFFSET 4
 mov1 PT FS (%esp), %edi
 # get the function address
 CFI_REL_OFFSET ebp, 0
 mov1 PT ORIG EAX(%esp), %edx
 # get the error code
 pushl %edi
 mov1 $-1, PT ORIG EAX(%esp)
 # no syscall to restart
 CFI_ADJUST_CFA_OFFSET 4
 mov %ecx, PT FS (%esp)
 CFI REL OFFSET edi, 0
 /*CFI REL OFFSET fs, ES*/
 pushl %esi
 mov1 $ ( USER DS), %ecx
 CFI_ADJUST_CFA_OFFSET 4
 mov1 %ecx, %ds
 CFI_REL_OFFSET esi, 0
 pushl %edx
 mov1 %ecx, %es
 CFI_ADJUST_CFA_OFFSET 4
 mov1 %esp, %eax
 # pt regs pointer
 CFI REL OFFSET edx, 0
 call *%edi
 pushl %ecx
 jmp ret from exception
 CFI_ADJUST_CFA_OFFSET 4
 CFI ENDPROC
 CFI_REL_OFFSET ecx, 0
 KPROBE END(page fault)
 pushl %ebx
```

CFI_ADJUST_CFA_OFFSET 4
CFI REL OFFSET ebx, 0

当异常发生时,如果控制单元 没有自动地把一个硬件错误代 码插入到栈中,相应的汇编语 言片段会包含一条pushl \$0指 令,在栈中垫上一个空值,如果 错误码已经被压入堆栈,则没有 这条指令。然后,把异常处理 函数的地址压进栈中;函数的 名字由异常处理程序名与do_ 前缀组成。

pt_regs结构(恢复现场所需的

```
struct pt_regs {
 unsigned long bx;
00039:
 unsigned long cx;
00040:
00041:
 unsigned long dx;
 unsigned long si;
00042:
00043:
 unsigned long di;
 unsigned long bp;
00044:
 unsigned long ax;
00045:
 unsigned long ds;
00046:
00047:
 unsigned long es;
00048:
 unsigned long fs;
 /* int gs; */
00049:
 unsigned long orig_ax;
00050:
 unsigned long ip;
00051:
 unsigned long cs;
00052:
 unsigned long flags;
00053:
00054:
 unsigned long sp;
 unsigned long ss;
00055:
00056: };
```

- include/asm-x86/ptrace.h 1. SAVE_ALL 和 RESTORE_ALL 保 存和恢复的寄存器
 - 2. 异常处理函数中的 Error_code 为保持一致而保存的数
 - 1. 中断(狭)和系统调用保存的中断 号和系统调用号
 - 2. 或者,CPU 为产生硬件错误码的异常保存的硬件错误码
 - 3. 或者,为保持一致,在异常处理函数中,随便保存的一个无效的数

CPU 在进入中断(广)前自动保存的寄存器

pt_regs结构

```
0 (%esp) - %ebx
*
 4(\%esp) - \%ecx
*
 8 (\% esp) - \% edx
*
 C(%esp) - %esi
*
 10 (%esp) - %edi
*
 14 (%esp) - %ebp
*
 18 (%esp) - %eax
*
 1C(%esp) - %ds
*
 20 (%esp) - %es
*
 24 (%esp) - %fs
*
 28 (%esp) - orig eax
*
 2C(%esp) - %eip
*
 30(\%esp) - \%cs
*
 34(%esp) - %eflags
*
 38 (%esp) - %oldesp
*
 3C(%esp) - %oldss
*
```

异常处理

即:

■ 当C函数终止时,根据 堆栈中的返回地址, CPU从call *%edi这条指令 的下一条指令开始继续执行,

jmp ret_from_exception esp-

SS esp eflag CS eip orgi eax(-1) fs es ds eax ebp edi esi edx ecx ebx

硬件自动保存 将由iret指令 负责弹出

前面的汇编 手工压入, 将由restore_all 负责弹出

进程描述符

中断处理

- 中断跟异常不同,它并不是表示程序出错, 而是硬件设备有所动作,所以不是简单地往当 前进程发送一个信号就OK的
- 主要有三种类型的中断:
 - I/O设备发出中断请求
 - ■时钟中断
 - 处理器间中断(在SMP, Symmetric Multiprocessor上才会有这种中断)

I/O中断处理

- I/O中断处理程序必须足够灵活以给多个 设备同时提供服务
 - 比如几个设备可以共享同一个IRQ线 (2个8359级联也只能提供15根IRQ线, 所以 外设共享IRQ线是很正常的)

这就意味着仅仅中断向量解决不了全部问题

- 灵活性以两种不同的方式达到
 - IRQ共享: 中断处理程序执行多个中断服务例程 (interrupt service routines, ISRs)。每个 ISR是一个与单独设备(共享IRQ线)相关 的函数
 - IRQ动态分配: 一条IRQ线在可能的最后时刻才与一个设备相关联

- 为了保证系统对外部的响应,一个中断处理程序必须被尽快的完成。因此,把 所有的操作都放在中断处理程序中并不 合适
- Linux中把紧随中断要执行的操作分为三 类
 - 紧急的(critical)
 - 一般关中断运行。诸如对PIC应答中断,对 PIC或是硬件控制器重新编程,或者修改由 设备和处理器同时访问的数据

非紧急的(noncritical)

如修改那些只有处理器才会访问的数据结构 (例如按下一个键后读扫描码),这些也要很 快完成,因此由中断处理程序立即执行,不 过一般在开中断的情况下

■ 非緊急可延迟的(noncritical deferrable) 如把缓冲区内容拷贝到某个进程的地址空间 (例如把键盘缓冲区内容发送到终端处理程 序进程)。这些操作可以被延迟较长的时间 间隔而不影响内核操作,有兴趣的进程将会 等待数据。内核用下半部分这样一个机制来 在一个更为合适的时机用独立的函数来执行 这些操作

- 不管引起中断的设备是什么,所有的I/O中断 处理程序都执行四个相同的基本操作
- 1,在内核态堆栈保存IRQ的值和寄存器的内容
- 2,为正在给IRQ线服务的PIC发送一个应答, 这将允许PIC进一步发出中断
- 3, 执行共享这个IRQ的所有设备的中断服务 例程
- 4, 跳到ret_from_intr()的地址后中断跳出

Linux中的中断向量分配表

Vector range	Use
0-19 (0x0-0x13)	Nonmaskable interrupts and exceptions
20-31 (0x14-0x1f)	Intel-reserved
32-127 (0x20-0x7f)	External interrupts (IRQs)
128 (0x80)	Programmed exception for system calls
129-238 (0x81-0xee)	External interrupts (IRQs)
239 (0xef)	Local APIC timer interrupt
240-250 (0xf0-0xfa)	Reserved by Linux for future use
251-255 (0xfb-0xff)	Interprocessor interrupts

Linux中的设备中断

IRQ号与I/O设备之间的对应关系是在初始化每个设备驱动程序时建立的

IRQ	INT	Hardware Device
0	32	Timer -
1	33	Keyboard -
2	34	PIC cascading -
3	35	Second serial port -
4	36	First serial port —
6	38	Floppy disk -
8	40	System clock
10	42	Network interface
11	43	USB port, sound card
12	44	PS/2 mouse
13	45	Mathematical coprocessor
14	46	EIDE disk controller's first chain
15	47	EIDE disk controller's second chain

中断处理

■ 系统初始化时,调用init_IRQ()函数用新的中断门替换临时中断门来更新IDT

arch/x86/kernel/i8259_32.c

这段代码在interrupt数组中找到用于建立中断门的中断处理程序地址。

各函数的地址被复制到IDT相应表项的中断门中

Interrupt数组的定义(比较隐晦) arch/x86/kernel/entry_32.S

```
* Build the entry stubs and pointer table wil/*
* some assembler magic.
.section .rodata,"a"
ENTRY(interrupt)
.text
ENTRY(irg entries start)
 RINGO INT FRAME
vector=0
.rept NR IRQS
 ALIGN
.if vector
 CFI ADJUST CFA OFFSET - 4
.endif
1:
 pushl $~(vector)
 CFI_ADJUST_CFA_OFFSET 4
 imp common interrupt
.previous
 .long 1b
.text
vector=vector+1
.endr
END(irg entries start)
.previous
END(interrupt)
```

```
* the CPU automatically disables interrupts when exect * so IRQ- flags tracing has to follow that:

*/

ALIGN

common_interrupt:

SAVE_ALL

TRACE_IRQS_OFF

movl %esp,%eax

call do_IRQ

jmp ret_from_intr

ENDPROC(common_interrupt)

CFI_ENDPROC
```

Save_all代码片段

```
00038: struct pt_regs {
00039:
 unsigned long bx;
 unsigned long cx;
00040:
00041:
 unsigned long dx;
 unsigned long si;
00042:
 unsigned long di:
00043:
 unsigned long bp;
00044:
 unsigned long ax;
00045:
 unsigned long ds;
00046:
 unsigned long es;
00047:
00048:
 unsigned long fs;
 /* int qs; */
00049:
 unsigned long orig_ax;
00050:
 unsigned long ip;
00051:
 unsigned long cs;
00052:
 unsigned long flags;
00053:
 unsigned long sp;
00054:
00055:
 unsigned long ss;
00056: };
```

```
#define SAVE ALL \
 cld: \
 pushl %fs; \
 CFI_ADJUST_CFA_OFFSET 4:\
 /*CFI_REL_OFFSET fs, 0:*/\
 pushl %es: \
 CFI_ADJUST_CFA_OFFSET 4:\
 /*CFI_REL_OFFSET es, 0;*/\
 pushl %ds: \
 CFI_ADJUST_CFA_OFFSET 4:\
 /*CFI REL OFFSET ds. 0:*/\
 pushl %eax; \
 CFI ADJUST CFA OFFSET 4:\
 CFI REL OFFSET eax, 0:\
 pushl %ebp; \
 CFI_ADJUST_CFA_OFFSET_4;\
 CFI_REL_OFFSET_ebp, 0:\
 pushl %edi; \
 CFI_ADJUST_CFA_OFFSET 4:\
 CFI_REL_OFFSET edi, 0;\
 pushl %esi: \
 CFI_ADJUST_CFA_OFFSET 4:\
 CFI_REL_OFFSET esi, 0:\
 pushl %edx; \
 CFI_ADJUST_CFA_OFFSET 4:\
 CFI_REL_OFFSET edx, 0:\
 pushl %ecx; \
 CFI_ADJUST_CFA_OFFSET 4:\
 CFI REL OFFSET ecx, 0:\
 pushl %ebx; \
 CFI_ADJUST_CFA_OFFSET 4:\
 CFI_REL_OFFSET ebx, 0:\
```


- 因此,每个中断程序入口操作为:
 - ■将中断向量入栈
 - 保存所有其他寄存器
 - 调用do_IRQ
 - 跳转到ret from intr

**do_IRQ使用的数据结构(体系结构无 224 hw_interrupt_type Irq chip 中断控制器处理例程 Irq_desc irgaction irgaction 每一个中断号具有一个描述符,使用action链 表连接共享同一个中断号的多个设备和中断

kernel/irq/handle.c

* 查看相关数据结构

```
❖ 查看ira desc数组的定义和最初的初始化
00050: struct irq_desc irq_desc[NR_IRQS] __cacheline_aligned_in_smp = {
 [0 ... NR_IRQS-1] = {
00051:
 .status = IRQ DISABLED,
00052:
 .chip = &no_irq_chip,
00053:
 .handle_irq = handle_bad_irq,
00054:
00055:
 .depth = 1,
 .lock = __SPIN_LOCK_UNLOCKED(irq_desc->lock),
00056:
00057: #ifdef CONFIG SMP
 .affinity = CPU\_MASK\_ALL
00058:
00059: #endif
00060:
00061: };
```

irqaction数据结构

※ 用来实现IRQ的共享,维护共享irq的特定设备和特定中断,所有共享一个irq的链接在一个action表中,由中断描述符中的action指针指向

```
中断处理程序
00060: struct irgaction {
 irq_handler_t handler;
00061:
 unsigned long flags;
00062:
 include/linux/interrupt.h
 cpumask_t mask;
00063:
 const char *name;
00064:
 void *dev_id;
00065:
 struct irgaction *next;
00066:
 链表
00067:
 int irq;
 struct proc_dir_entry *dir;
00068:
000分:设置irqaction的函数: setup_irq
```

irq_chip数据结构

- * 为特定PIC编写的低级I/O例程
- * 例如8259的

arch/x86/kernel/i8259_32.c

set_irq_chip_and_handler_name等

每个数组项用来描述一个中断; 中断总入口函数asm_do_IRQ根据中断号调用里面的handle_irq成员 irq_desc[0] irq desc[1] irq_desc[NF_IRQs-1] handle_irq handle_irq 0号中断的入口函数 handle_irq 1号中断的入口函数 指向底层硬件访问函数 指向底层硬件访问函数 chip chip chip 链表头 action action action 链表头 irq chip结构 irq_chip结构 startup startup shutdown shutdown enable enable 底层的硬件访问函数 disable disable 底层的硬件访问函数 ack ack mask mask mask ack mask ack unmask unmask handler handler flags flags 用户注册的中断处理函数 用户注册的中断处理函数 Dev id Dev id next next 链表 handler flags 用户注册的中断处理函数 Dev id next *****

链表

irq_desc结构数组:


```
◆ 例如: 在init_IRQ(即native_init_IRQ)
00030: void __init pre_intr_init_hook(void) 能如下
00031: {
00032: init_ISA_irqs();
00033: } arch/x86/mach-default/setup.c
```

_arch/x86/kernel/i8259_32.c

```
void __init init_ISA_irqs (void)
00355: {
 int ;
00356:
00357:
00358: #ifdef CONFIG X86 LOCAL APIC
 init_bsp_APIC();
00359:
00360: #endif
 init_8259A(0);
00361:
00362:
 /*
00363:
 * 16 old-style INTA-cycle interrupts:
00364:
 */
00365:
00366:
 for (i = 0; i < 16; i++) {
 set_irq_chip_and_handler_name(i, &i8259A_chip,
00367:
 handle_level_irq, "XT");
00368:
00369:
00370: }
```


arch/x86/kernel/i8259_32.c

❖ 又如: make_8259A_irq

irq_flow_handler_t

- 4
- __set_irq_handler设置handle_irq数据项

action->handler

- ♦ handle_level_irq ←8259
- handle_simple_irq handle_IRQ_event
- handle_fasteoi_irq
- handle_edge_irq
- handle_percpu_irq

Action -> handle

❖ 在setup_irq时,给虚/x86/mach-default/setup.c

小结: 中断处理过程

- ❖ 在调用do_IRQ之前,要为 保存寄存器
 - ▶ 在interrupt数组中定义的中断处理程序
 - ▶ 每个入口地址转换成汇编码是如下的interrupt[irq]:

pushl \$~(vector)

jmp common_interrupt

这里对所有的中断处理程序都执行相同的种

common_interrupt:

SAVE_ALL movl %esp,%eax call do_IRQ jmp \$ret_from_intr pushl %fs; \ CFI ADJUST CFA OFFSET 4;\ /*CFI_REL_OFFSET fs, 0;*/\ push! %es; \ CFI_ADJUST_CFA_OFFSET 4;\ /*CFI REL OFFSET es, 0;*/\ pushl %ds; \ CFI ADJUST CFA OFFSET 4;\ /*CFI REL OFFSET ds, 0;*/\ pushl %eax; \ CFI ADJUST CFA OFFSET 4;\ CFI REL OFFSET eax, 0;\ push! %ebp; \ CFI ADJUST CFA OFFSET 4;\ CFI REL OFFSET ebp, 0;\ pushl %edi; \ CFI_ADJUST_CFA_OFFSET 4;\ CFI_REL_OFFSET edi, 0;\ pushl %esi; \ CFI ADJUST CFA OFFSET 4;\ CFI_REL_OFFSET esi, 0;\ push! %edx; \ CFI ADJUST CFA OFFSET 4;\ CFI REL OFFSET edx, 0;\ push! %ecx; \ CFI_ADJUST_CFA_OFFSET 4;\ CFI REL OFFSET ecx, 0;\ pushl %ebx; \ CFI_ADJUST_CFA_OFFSET 4;\ CFI_REL_OFFSET ebx, 0;\ movl \$(__USER_DS), %edx; \ movl %edx, %ds; \ movl %edx, %es; \ movl \$(KERNEL PERCPU), %edx; \ movl %edx, %fs

#define SAVE ALL \

cld; \

中断处理

```
do_IRQ()函数的等价代码:
int irq = \simregs->orig_ax;
irq_desc[irq]->handle_irq(irq, desc);
 //2
 mask_ack_irq(desc, irq);
 //3
 handle_IRQ_event(irq,&regs,irq_desc[irq].action);//4
 irq_desc[irq].handler->end(irq);
 //5
处理下半部分
 //6
1句取得对应的中断向量
2句调用中断处理句柄,对8259,就是handle_level_irq
3句应答PIC的中断,并禁用这条IRQ线。(为串行处理同类型中
断)
4调用handle_IRQ_event()执行中断服务例程,例如
timer_interrupt
```

5句通知PIC重新激活这条IRQ线,允许处理同类型中断

中断服务例程

- ❖ 一个中断服务例程实现一种特定设备的操作,handle_IRQ_evnet()函数依次调用这些设备例程
 - > 这个函数本质上执行了如下核心代码: do{

action->handler(irq,action->dev_id,regs);
action = action->next;

}while (action)

注册外部中断

■ 中断程序的注册

■ 一个模块被希望来请求一个中断通道(或者 IRQ, 对于中断请求), 在使用它之前要注册它, 并且当结束时释放它. 函数声明在 linux/interrupt.h>, 实现中断注册接口:

主要内容

- 中断信号的作用和中断信号处理的一般原则
- I/O设备如何引起CPU中断
- x86 CPU如何在硬件级处理中断信号
- Linux内核中软件级中断处理及其数据结构
- Linux的软中断、tasklet以及下半部分

软中断、tasklet以及下半部分

- ❖ 对内核来讲,可延迟中断不是很紧急,可以将它们从中断处理例程中抽取出来,保证较短的中断响应时间
- * Linux2.6提供了三种方法
 - ,可延迟的函数
 - 软中断、tasklet
 - Tasklet在软中断之上实现
 - 一般原则: 在同一个CPU上软中断/tasklet不嵌套
 - 软中断由内核静态分配(编译时确定)
 - Tasklet可以在运行时分配和初始化(例如装入一个内核模块时)
 - 工作队列 (work queues)

- 一般而言,可延迟函数上可以执行**4**种操作
 - 初始化: 定义一个新的可延迟函数,通常在 内核初始化时进行
 - 激活: 设置可延迟函数在下一轮处理中执行
 - 屏蔽: 有选择的屏蔽一个可延迟函数,这样即使被激活也不会被运行
 - 执行: 在特定的时间执行可延迟函数

软中断

```
优先级1:与时钟中断相关的tasklet
00266: enum
 优先级2: 把数据包传送到网卡
00267: {
 HI_SOFTIRQ=0,
00268:
 优先级3: 从网卡接受数据包
 TIMER SOFTIRQ,
00269:
 NET_TX_SOFTIRQ,
00270:
 优先级4: 块设备相关
 NET RX SOFTIRQ,
00271:
 优先级5: 处理tasklet
 BLOCK SOFTIRQ,
00272:
 TASKLET_SOFTIRQ,
00273:
 优先级6:调度SMP相关
 SCHED SOFTIRQ,
00274:
00275: #ifdef CONFIG_HIGH_RES_TIMERS
 HRTIMER_SOFTIRQ,
00276:
00277: #endif
 RCU_SOFTIRQ, /* Preferable RCU
00278:
00279: };
```


▶ 在softirq_vec中定义 kernel/softirq.c

00049: static struct softirq_action softirq_vec[32] __cacheline_aligned_i

优先级对应于softirq_vec的 下标

```
include/linux/interrupt.h
struct softirq_action
{
 void (*action)(struct softirq_action *);
 void *data;
};
```

软中断的初始化

* 初始化软中断函数

```
kernel/softirq.c
```

```
void Open_softire (int nr, void (*action)(struct softirq_action*), void *data)
{
 softirq_vec[nr].data = data;
 softirq_vec[nr].action = action;
}
```

❖ 分别在softirq_init和net_dev_init、blk_dev_init等中初 始化

例如 kernel/softirq.c

```
open_softirq(TASKLET_SOFTIRQ, tasklet_action, NULL);
open_softirq(HI_SOFTIRQ, tasklet_hi_action, NULL);
net/core/dev.c
open_softirq(NET_TX_SOFTIRQ, net_tx_action, NULL);
open_softirq(NET_RX_SOFTIRQ, net_rx_action, NULL);
```

软中断的触发

* raise_softirq include/asm-x86/hardirq_32.h

```
00007: typedef struct {
 unsigned int __softirq_pending;
00008:
 unsigned long idle_timestamp;
00009:
 unsigned int __nmi_count; /* arch dependent */
00010:
 unsigned int apic_timer_irqs; /* arch dependent */
00011:
 unsigned int irq0_irqs;
00012:
 unsigned int irq_resched_count;
00013:
 unsigned int irq_call_count;
00014:
 unsigned int irq_tlb_count;
00015:
 unsigned int irq_thermal_count;
00016:
 unsigned int irq_spurious_count;
00017:
00018: } ____cacheline_aligned irq_cpustat_t;
```

00020: DECLARE_PER_CPU(irq_cpustat_t, irq_stat);

软中断的检查

include/linux/irq_cpustat.h

- local_softirq_pending
- * 在某些特定的时机,会检查是否有软中断被挂起
 - ▶ 调用local_bh_enable重新激活软中断时
 - ▶ 当do_IRQ完成了I/O中断的处理时

```
if (softirq_pending(cpu))
 do_softirq();
```

- > 当那个特定的进程ksoftirqd被唤醒时
- > ...
- * 这种时机, 称为检查点

在每个检查点

- *若有软中断被挂起,就调用do_softirq
 - > 判断是否可以执行软中断

arch/x86/kernel/irq_32.c

> 若可以,就执行软中断

• 执行后,若发现又有新的软中断被激活,就唤醒ksoftirqd 进程,来触发do_softirq的另一次执行、

```
h = softirq_vec;
00230:
00231:
 do {
00232:
 if (pending & 1) {
 if (pending)
00233:
 h->action(h);
 wakeup_softirqd();
00234:
 rcu_bh_qsctr_inc(cpu);
00235:
00236:
00237:
 h++:
 pending >>=1;
00238:
 while (pending);
00239:
```


Ksoftirqd内核线程 kernel/softirq.c

```
while (local_softirq_pending()) {
00524:
 /* Preempt disable stops cpu going offline.
00525:
 If already offline, we'll be on wrong CPU:
00526:
 don't process */
00527:
 if (cpu_is_offline((long)__bind_cpu))
00528:
 goto √wait to die;
0.0529:
00530:
 do_softirq();
 preempt_enable_no_resched();
0.0531:
 cond_resched();
00532:
 preempt_disable();
00533:
00534:
```

• • • • • •

Tasklet

- ❖ Tasklet是I/O驱动程序中实现可延迟函数的首选方法
- ❖ 建立在HI_SOFTIRQ和TASKLET_SOFTIRQ等软中断之上
- ❖ Tasklet和高优先级的tasklet
 - ▶ 分别存放在tasklet_vec和tasklet_hi_vec数组中
 - 数组的每一项针对一个CPU,代表这个CPU上的 tasklet列表
 - ▶ 分别由tasklet_action和tasklet_hi_action处理
 - 找到CPU对应的那个项,遍历执行


```
include/linux/interrupt.h
00320: struct tasklet_struct
00321: {
00322:
 struct tasklet_struct *next;
 unsigned long state;
00323:
00324:
 atomic_t count; —
 →0: enable
 void (*func)(unsigned long);
00325:
 >0: disable
 unsigned long data;
00326:
00327: };
```

kernel/softirq.c

Tasklet的使用

- ❖ 当需要使用tasklet时,可以按照如下方法进行
 - ▶ 1、分配一个tasklet的数据结构,并初始化 ====相当于声明(定义)一个tasklet
 - ▶ 2、可以禁止/允许这个tasklet ====相当于定义了一个是否允许使用tasklet的窗口
 - ▶ 3、可以激活这个tasklet ====这个tasklet被插入task_vec或者task_hi_vec 的相应CPU的链表上,将在合适的时机得到处理

include/linux/interrupt.h

- * 即将tasklet插入到合适的链表中
 - Tasklet_schedule
 - Tasklet_hi_schedule

tasklet使用

- 如下:
- //定义一个处理函数
 - void my_tasklet_function(unsigned long);
- //定义了一个名叫my_tasklet的tasklet并将其与处理函数绑定,而传入参数为data
 - DECLARE_TASKLET(my_tasklet, my_tasklet_function, data);
- 在需要调度tasklet的时候引用一个tasklet_schedule() 函数就能使系统在适当的时候进行调度运行: tasklet_schedule(&my_tasklet);

```
/*定义 tasklet 和底半部函数并关联*/
void xxx_do_tasklet(unsigned long);
DECLARE_TASKLET(xxx_tasklet, xxx_do_tasklet, 0);
```

Tasklet使用模板

```
/*中斯处理底半部*/
 11 /*中断处理顶半部*/
void xxx_do_tasklet(unsigned long)
 12 irqreturn_t xxx_interrupt(int irq, void *dev_id)
 13 4
 14
 15 tasklet schedule (&xxx tasklet);
 16
 17 )
 18
 19 /*设备驱动模块加载函数*/
 20 int __init xxx_init(void)
 2,1 (
 22
 23 /*申请中断*/
 24 result = request_irq(xxx_irq, xxx_interrupt,
 25
 IROF_DISABLED, "xxx", NULL);
 26
 return IRO HANDLED;
 28 1
 29
 30 /*设备驱动模块卸载函数*/
 31 void _exit xxx exit(void)
 32 1
 33
 34 /*释放中断*/
 35 free_irq(xxx_irq, xxx_interrupt);
 36
 . . .
```

37]

工作队列workqueue

- 工作队列和tasklet这两种下半部机制的 主要区别在于:
 - Tasklet在软中断的上下文中运行,所有的代码必须 是原子的,不能睡眠、不能使用信号量或其它产生 阻塞的函数;
 - 工作队列在一个内核线程上下文运行,并且可以在 延迟一段确定的时间后才执行;有更多的灵活性, 它可以使用信号量等能够睡眠的函数。

工作队列和工作线程

- *相关数据结构 kernel/workqueue.c
 - workqueue_struct; cpu_workqueue_struct include/linux/workqueue.h
 - work_struct; delayed_work

kernel/workqueue.c

- ◆ 入列 queue_work; queue_delayed_work
- *工作队列的处理
 - run_workqueue
 - worker thread

工作队列

工作队列的使用(使用内核默认队列)

- 工作队列:使用方法和tasklet相似,如下:
 - struct work _struct my_wq; //创建一个工作队列 my_wq
 - void my_wq_func(unsigned long); //定义一个处理 函数
 - 通过INIT_WORK()可以初始化这个工作队列并将工作队列与处理函数绑定,如下:
 - INIT_WORK(&my_wq, (void (*)(void *))my_wq_func, NULL); //初始化工作队列并将其与处理函数绑定
 - 同样,使用schedule_work(&my_irq);来在系统在适当的时候需要调度时使用运行。

```
代码清单 10.3 工作队列使用模板
 1 /*定义工作队列和关联函数*/
 2 struct work_struct xxx_wq;
 3 void xxx_do_work(unsigned long);
 /*中断处理底半部*/
 6 void xxx_do_work(unsigned long)
 /*中断处理顶半部*/
 irqreturn_t xxx_interrupt(int irq, void *dev_id, struct pt_regs *regs)
 schedule work (&xxx_wq);
 return IRQ HANDLED;
/*设备驱动模块加载函数*/
int xxx_init(void)
 /*申请中断*/
result = request_irq(xxx_irq, xxx_interrupt,
 IRQF_DISABLED, "xxx", NULL);
/*初始化工作队列*/
INIT_WORK(&xxx_wq, (void (*) (void *)) xxx_do_work, NULL);
/*设备驱动模块卸载函数*/
void xxx_exit(void)
/*释放中断*/
free_irq(xxx_irq, xxx_interrupt);
```

从中断和异常返回

- 中断和异常的终止目的很清楚,即恢复某个程序的执行,但是还有几个问题要考虑
 - 内核控制路径是否嵌套
 - 如果仅仅只有一条内核控制路径,那CPU必须切 换到用户态
 - 挂起进程的切换请求
 - 如果有任何请求,必须调度,否则,当前进程得 以运行
 - 挂起的信号
 - 如果一个信号发送到进程,那必须处理它
 - 等等

阅读Entry.S中从中断和异常返回的代码

- 阅读ULK3(中文, 188页)中的图
 - 深入理解linux内核第三版

jpm resume kernel

■ 出口函数根据中断发生时为内核态还是用户态分别调resume_kernel和resume_userspace处理

```
ret_from_exception:
 cli ; missing if kernel preemption is not supported
ret_from_intr:
 movl $-8192, %ebp ; -4096 if multiple Kernel Mode stacks are used andl %esp, %ebp
 movl 0x30(%esp), %eax
 movb 0x2c(%esp), %al
 testl $0x00020003. %eax
 jnz resume_userspace
```

恢复内核控制路径 resume_kernel

- 4
- 允许内核抢占
 - 调用 need_resched
- 不允许直接回复现场

```
resume kernel:
 cli
 cmpl $0, 0x14(%ebp)
 jz need resched
restore all:
 popl %ebx
 popl %ecx
 popl %edx
 popl %esi
 popl %edi
 popl %ebp
 popl %eax
 popl %ds
 popl %es
 addl $4, %esp
 iret
```

恢复用户态程序 resume_userspace:

■ 该程序如不需要重新调度或处理挂起信号等直接回复现场,否则运行 work_pending


```
resume_userspace:
 cli
 movl 0x8(%ebp), %ecx
 andl $0x0000ff6e, %ecx
 je restore_all
 jmp work_pending
```

检测重调度标志并处理

- 如果进程切换标志被挂起,调用 schedule()进行进程调度。
- 对挂起信号等的处理调用 work_notifysig

```
work_pending:
 testb $(1<<TIF_NEED_RESCHED), %cl
 jz work_notifysig
work_resched:
 call schedule
 cli
 jmp resume_userspace</pre>
```

中断和异常返回处理流程

关于thread_info描述符的解释

对于每一个进程而言,内核为其单独分配了一个内存区域,这个 区域存储的是内核栈和该进程所对应的thread_info结构。


```
struct thread info {
 struct task_struct
 /* main task structure */
 *task:
 struct exec_domain *exec_domain; /* execution domain */
 flags:
 unsigned long
 /* low level flags */
 unsigned long
 status:
 /* thread-synchronous flags */
 /* current CPU */
 __u32
 cpu;
 int
 /* 0 => preemptable,
 preempt_count;
 <0 => BUG */
 addr limit;
 /* thread address space:
 mm segment t
 0-0xBFFFFFFF user-thread
 0-0xFFFFFFF kernel-thread
 void
 *sysenter return;
 struct restart_block
 restart_block;
 previous_esp; /* ESP of the previous stack in
 unsigned long
 case of nested (IRQ) stacks
 __u8
 supervisor_stack[0];
}:
```

关于thread_info中flags相关说明

```
include/asm/thread_info.32.h
 * thread information flags
 * - these are process state flags that various
 assembly files may need to access
 * - pending work-to-be-done flags are in LSW
 * - other flags in MSW
 */
#define TIF_SYSCALL_TRACE
 0
 /* syscall trace active */
#define TIF_SIGPENDING
 /* signal pending */
 /* rescheduling necessary */
#define TIF NEED RESCHED
 /* restore singlestep on return to
#define TIF_SINGLESTEP
 user mode */
#define TIF IRET
 4
 /* return with iret */
 /* syscall emulation active */
#define TIF_SYSCALL_EMU
#define TIF SYSCALL AUDIT
 /* syscall auditing active */
 6
 /* secure computing */
#define TIF_SECCOMP
#define TIF_HRTICK_RESCHED 9
 /* reprogram hrtick timer */
#define TIF MEMDIE
 16
#define TIF DEBUG
 17
 /* uses debug registers */
 /* uses I/O bitmap */
#define TIF_IO_BITMAP
 /* is freezing for suspend */
#define TIF FREEZE
 19
 /* TSC is not accessible in userland */
#define TIF NOTSC
 20
#define TIF_FORCED_TF
 /* true if TF in eflags artificially */
 21
#define TIF DEBUGCTLMSR
 /* uses thread struct.debugctlmsr */
 /* uses thread struct.ds area msr */
#define TIF DS AREA MSR
 23
#define TIF_BTS_TRACE_TS
 24
 /* record scheduling event timestamps */
```

/*

■问题:为何ebp寄存器就可得到当前进程的thread info?

系统调用

■ 系统门的初始化

系统调用

- SYSCALL_VECTOR变量的定义
 - SYSCALL_VECTOR是系统调用的中断号,在 /arch/x86/include/asm/irq_vectors.h中定义:

```
#ifdef CONFIG_X86_32
# define SYSCALL_VECTOR 0x80
#endif
```

它在/arch/x86/kernel/entry_32.S中定义

```
ENTRY(system_call)
 # can't unwind into user space anyway
  RINGO_INT_FRAME
  pushl_cfi %eax
 # save orig eax
  SAVE ALL
  GET_THREAD_INFO(%ebp)
 # system call tracing in operation / emulation
  testl $_TIF_WORK_SYSCALL_ENTRY,TI_flags(%ebp)
  jnz syscall_trace_entry
  cmpl $(nr_syscalls), %eax
  jae syscall_badsys
syscall_call:
  call *sys_call_table(,%eax,4)
  movl %eax,PT EAX(%esp) # store the return value
```

sys_call_table在/arch/x86/kernel/syscall_table_32.S

系统调用表与调用号

- ◆核心中为每个系统调用定义了一个唯一的编号,这个编号的定义在linux/include/asm/unistd.h中(最大为NR_syscall)
- ◆同时在内核中保存了一张系统调用表,该表中保存了系统调用编号和其对应的服务例程地址。第n个表项包含系统调用号为n的服务例程的地址。
- ◆系统调用陷入内核前,需要把系统调用号一起传入内核。 而该标号实际上是系统调用表(sys_call_table)的下标
- ◆在i386上,这个传递动作是通过在执行int \$0x80前把调用号装入eax寄存器实现。
- ◆ 这样系统调用处理程序一旦运行,就可以从eax中得到系 统调用号,然后再去系统调用表中寻找相应服务例程。

系统调用代码解析

```
ENTRY(system call)
  RINGO INT FRAME
  ASM CLAC
  pushl_cfi %eax //保存系统调用号;
  SAVE ALL
 //可以用到的所有CPU寄存器保存到栈中
  GET_THREAD_INFO(%ebp) //ebp用于存放当前进程thread_info结构的地址
  testl $_TIF_WORK_SYSCALL_ENTRY,TI_flags(%ebp)
  inz syscall trace entry
  cmpl $(nr_syscalls), %eax //检查系统调用号(系统调用号应小于NR_syscalls),
  jae syscall badsys //不合法,跳入到异常处理
syscall call:
  call *sys_call_table(,%eax,4) //合法,对照系统调用号在系统调用表中寻找相应服务例程
  movl %eax,PT EAX(%esp) //保存返回值到栈中
syscall exit:
  testl $ TIF ALLWORK MASK, %ecx //检查是否需要处理信号
  jne syscall exit work //需要,进入 syscall exit work
restore all:
  TRACE IRQS IRET
 //不需要,执行restore all恢复,返回用户态
irq return:
  INTERRUPT RETURN
 //相当于iret
```


■谢谢大家认真听讲