The Linux Kernel's Interrupt Controller API

William Gatliff

Overview

This paper describes the API Linux uses to interact with a host platform's interrupt controller hardware. This knowledge is essential when porting Linux to a custom platform: without a thorough understanding of how interrupts are incorporated into the Linux kernel, a functional embedded Linux system is not possible.

The presentation begins by describing the two most important data structures in the Linux kernel related to interrupt management, the irq_desc_t structure, and the hw_irq_controller structure. The discussion then moves to the do_IRQ(), handle_IRQ_event() and handle_exception functions, and concludes with a brief discussion of kernel initialization related to interrupt management, and how softirgs and tasklets relate to interrupt handling.

To make the descriptions clearer, this article includes source code taken from the Linux kernel that runs on the Sega Dreamcast gaming console. This platform utilizes a Hitachi SH-4 microprocessor, which is well documented, embedded-friendly, and considerably less complicated than other chips commonly associated with Linux. The author is a member of the Linux Dreamcast development team, and has published several papers related to embedded Linux on that and other platforms.

A visual representation of Linux's interrupt handling system is shown in Figure 1. This figure depicts the relationships between various kernel structures and code, and forms the framework for the rest of the discussion.

Figure 1. Linux interrupts, a pictoral representation.

The irq_desc_t Structure

The foundation of Linux's interrupt management code is the irq_desc_t structure. An array of this structure, called irq_desc[], keeps track of every interrupt request source in a Linux system. The definition for irq_desc_t is shown in Figure 2, which was taken from include/linux/irq.h in the kernel source code.

Figure 2. The irq_desc_t structure.

```
typedef struct {
  unsigned int status;
  hw_irq_controller *handler;
  struct irqaction *action;
  unsigned int depth;
  spinlock_t lock;
} irq_desc_t;
```

The irq_desc_t.status field

The *status* field records the status of the interrupt source. An interrupt source's status is a combination of one or more of the bitmaps shown in Table 1. Most of the bitmaps are mutually exclusive, and many of the values only have significance in SMP environments. They are still used in single-processor settings, however, to maintain consistency between kernel versions.

Table 1. Bitmaps for irq_desc_t.status.

IRQ_INPROGRESS	Interrupt is currently being handled.
IRQ_DISABLED	Interrupt source is disabled.
IRQ_PENDING	Interrupt needs handling.
IRQ_REPLAY	Interrupt has been replayed but not acknowledged yet. This is a hack to deal with buggy interrupt controllers that drop requests in SMP settings.
IRQ_AUTODETECT	Interrupt source is being probed.
IRQ_WAITING	Probing, waiting for interrupt.
IRQ_LEVEL	Interrupt source is level-triggered.
IRQ_MASKED	Interrupt source is masked, and should not be active.
IRQ_PER_CPU	Interrupt has been assigned to a particular CPU. Only used in SMP environments.

The irq_desc_t.action field

The action field is a linked list of irqaction structures, each of which records the address of an interrupt handler for the associated interrupt source. One irqaction structure is created and added to the end of the list for each call to the kernel's request_irq() function. The complete definition of the irqaction structure is shown in Figure 3.

Figure 3. The irqaction structure.

```
struct irqaction {
  void (*handler)(int, void *, struct pt_regs *);
  unsigned long flags;
  unsigned long mask;
  const char *name;
  void *dev_id;
  struct irqaction *next;
};
```

Interrupt handlers referenced by the <code>irqaction.handler</code> field are not microprocessor-level interrupt service routines, and therefore do not exit via RTE or similar interrupt-related opcodes. Instead, they are simply functions associated with the handling of interrupts from particular external devices, and they have minimal knowledge (if any) of the means by which those interrupt requests are delivered to the host microprocessor. This makes interrupt-driven device drivers largely portable across different microprocessor architectures.

The irq_desc_t.depth field

Some interrupt controllers don't like multiple or unbalanced enable/disable requests to an interrupt source. The *depth* field makes sure that enable and disable requests remain balanced.

The irg_desc_t.lock field

This field provdes a spinlock for the structure, to prevent simultaneous access of the descriptor by multiple microprocessors in an SMP setting.

The hw_irq_controller Structure

Each interrupt descriptor in an irq_desc_t structure contains a field called <code>handler</code>, a reference to a hw_irq_controller structure. <code>Handler</code> identifies the code that manages the controller of the interrupt request line. The complete definition of the hw_irq_controller structure is shown in Figure 4.

Figure 4. The hw_irq_controller structure.

```
struct hw_interrupt_type {
  const char * typename;
  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 (*end)(unsigned int irq);
  void (*end)(unsigned int irq);
  void (*set_affinity)(unsigned int irq, unsigned long mask);
};

typedef struct hw_interrupt_type hw_irq_controller;
```

The hw_irq_controller.typename field

The typename field stores a short, descriptive name for the interrupt controller. This text is used by the kernel's /proc directory to display controller-specific interrupt information.

The hw irg controller.startup() function

Linux calls a controller's startup() function when a driver requests an interrupt request line using request_irq(), or when interrupts are being probed. Startup() is functionally equivalent to enable(), except that the former clears any queued or pending interrupts in the controller, while the latter allows pending interrupts to be serviced.

In embedded Linux implementations featuring interrupt controllers that do not queue interrupts, startup() and enable() are mapped to the same functions in the interrupt controller driver code.

The hw_irq_controller.shutdown() function

This function is the complement to the startup() function. It is invoked during interrupt probing, and when a driver frees an interrupt request line using free_irq(). It is often mapped to the disable() function.

The hw_irq_controller.enable() function

This function instructs the interrupt controller to enable the requested interrupt line.

The hw irg controller.disable() function

This function is used to disable the requested interrupt line. It is the functional complement to the enable() function.

The hw_irq_controller.ack() function

Linux calls an interrupt controller's ack() function immediately before servicing the interrupt request. Some controllers don't need this. Some implementations map this function to disable(), so that another interrupt request on the line will not cause another interrupt until after the current interrupt request has been serviced.

The hw_irq_controller.end() function

When Linux finishes servicing an interrupt request, it invokes the controller's end() function. The controller is expected to configure itself as necessary to receive another interrupt request on that line. Some implementations map this function to enable().

The hw_irq_controller.set_affinity() function

In SMP environments, this function sets the CPU on which the interrupt will be serviced. This function isn't used in single processor machines.

The do_IRQ() Function

The Linux kernel's involvement in interrupt and exception handling begins with the do_IRQ() function, which is invoked by the microprocessor's interrupt request handler. The complete source code for the Dreamcast's version of do_IRQ() is shown in Figure 5.

There are minor variations in implementations of do_IRQ() across platforms and architectures, but in general the code is remarkably consistent because do_IRQ() is largely just an irq_desc_t manipulator. The real action takes place in handle_IRQ_event(), which is discussed in the next section.

Figure 5. The do_IRQ() function.

```
asmlinkage int do_IRQ(unsigned long r4, unsigned long r5,
 unsigned long r6, unsigned long r7,
 struct pt_regs regs)
  int irq;
  int cpu = smp_processor_id();
  irq_desc_t *desc;
  struct irqaction * action;
 unsigned int status;
 asm volatile("stc r2_bank, %0\n\t" 1
 "shlr2 %0\n\t"
 "shlr2 %0\n\t"
 "shlr %0\n\t"
 "add \#-16, %0\n\t"
 :"=z" (irq));
  irq = irq_demux(irq); @
 kstat.irqs[cpu][irq]++; 3
  desc = irq_desc + irq;
  spin_lock(&desc->lock);
 desc->handler->ack(irg); 4
  status = desc->status & ~(IRQ_REPLAY | IRQ_WAITING);
  status |= IRQ_PENDING;
 action = NULL; 6
  if (!(status & (IRQ_DISABLED | IRQ_INPROGRESS))) {
 action = desc->action;
 status &= ~IRQ_PENDING;
 status |= IRQ_INPROGRESS;
```

```
desc->status = status;
  if (!action)
 goto out;
  for (;;) { 6
 spin_unlock(&desc->lock);
 handle_IRQ_event(irq, &regs, action);
 spin_lock(&desc->lock);
 if (!(desc->status & IRQ_PENDING))
 desc->status &= ~IRQ_PENDING;
  desc->status &= ~IRQ_INPROGRESS;
out:
  desc->handler->end(irq); 0
  spin unlock(&desc->lock);
  if (softirg_pending(cpu)) 3
 do_softirg();
  return 1;
}
```

The Dreamcast version of do_IRQ() begins at ① by reading part of the identity of the interrupt source into the local variable irq, with the help of some inline assembly language. The irq_demux() function, ②, then translates irq into an index into irq_desc[], and points the local variable desc at the interrupt's associated descriptor. At this point, the interrupt request source has been uniquely identified.

Next, at step **3**, do_IRQ() updates the kstat kernel structure to count the interrupt, which updates /proc/interrupts. The code then takes a spinlock to protect the interrupt controller hardware from simultaneous access by multiple CPUs.

Do_IRQ() acknowledges the interrupt to the requesting source's interrupt controller by calling desc->handler->ack() ②. Some clever code ③ then sets action to either NULL, or the head of the list of interrupt handlers registered using the request_irq() function. The cleverness is intended to prevent additional microprocessors (if any) from competing to service the interrupt, and to facilitate interrupt line probing by the kernel and device drivers. The interrupt probing process is covered later, in the section called *Interrupt Probing*.

Do_IRQ() then enters a loop that invokes handle_IRQ_event() multiple times if the interrupt is asserted more than once **6**. The implementation is only of value in an SMP setting, where handle_IPQ_event() can be running simultaneously in more than one CPU. In all other cases, handle_IRQ_event() will only be invoked once.

Finally, do_IRQ() updates the interrupt's desc->status bitmap to indicate that the interrupt has been serviced, invokes desc->handler->end() to signal the interrupt controller that the interrupt has been serviced **②**, and then runs any *softirq*'s associated with the interrupt **③**.

The handle_IRQ_event() Function

Once do_IRQ() has determined the identity of an interrupt source, the list of interrupt handlers for that source is passed to handle_IRQ_event() for processing. The source code for handle_IRQ_event() is shown in Figure 6.

Figure 6. The handle_IRQ_event() Function

```
int handle_IRQ_event(unsigned int irq, struct pt_regs * regs,
 struct irgaction * action)
  int status;
  int cpu = smp_processor_id();
  status = 1;
  if (!(action->flags & SA_INTERRUPT))
 __sti(); 2
 do { 3
 status |= action->flags;
 action->handler(irq, action->dev_id, regs);
 action = action->next;
  } while (action);
  if (status & SA_SAMPLE_RANDOM) 4
 add_interrupt_randomness(irq);
  __cli();
  irq_exit(cpu, irq);
 return status;
}
```

Handle_IRQ_event()'s first step is to invoke the irq_enter() macro, which increments a counter, irqstat.local_irq_count, to track the number of interrupts being serviced by the current microprocessor ①. This is obviously only necessary in SMP environments, but for consistency, the Dreamcast code retains this functionality anyway. Irqstat and irq_enter() are defined in linux/include/asm-sh/hardirq.h, with portions in linux/include/linux/irq_cpustat.h.

An interrupt handler can request that interrupts be disabled during processing, by setting the SA_INTERRUPT bit in the irqflags parameter to request_irq(). This sets the same bit in action->flags. If SA_INTERRUPT is set, then handle_IRQ_event() disables interrupts using the __sti() macro ②. The location of this test implies that if an interrupt source is shared, the first handler to invoke request_irq() for that source controls the state of interrupts for all other handlers.

Next, handle_IRQ_event() invokes all the interrupt service routines associated with the interrupt, by walking the linked list of handlers provided in the action parameter **3**.

Finally, handle_IRQ_event() checks to see if the interrupt handler's execution interval is a source of random data. If it is, then the function add_interrupt_randomness() is invoked to update the /dev/random device 4. This device is used by cryptographic and other libraries that need truly random data to do their work.

The interrupt and handle_exception Functions

Now that we've seen the Linux kernel's side of interrupt management, it is time to look at the processor-specific side of the interrupt management process. Actually, we have already seen some processor-specific code in the section called *The hw_irq_controller Structure*, where we covered the API for interrupt controller handler functions. The current section and the next cover the rest of the processor-specific code, namely the code that directly responds to interrupt requests before forwarding those requests on to do_IRQ() for handling.

The code for the function interrupt, in arch/sh/kernel/entry.S, is shown in Figure 7. This code is the Dreamcast microprocessor's main interrupt service routine: the code that the microprocessor invokes when an interrupt request is detected.

Figure 7. The interrupt function.

```
2: .long INTEVT
3: .long ret_from_irq
4: .long ret_from_exception
```

As you can see, the code for interrupt is simple: it reads the identity of the interrupt source from the microprocessor's INTEVT register into register k2, loads the address of the function ret_from_irq into register k3, and branches to handle_exception.

The code for handle_exception, shown in Figure 8, is a bit more complicated. The additional complication is unrelated to interrupt handling, however. Linux on the Dreamcast implements a *lazy FPU*, where the operating system does not save FPU registers unless it detects that the FPU is in use by more than one process. This improves context switch times, because it avoids moving FPU register values in and out of the coprocessor except when necessary.

Once the lazy FPU code is out of the way (everything prior to ①), handle_exception saves user registers, moves to the kernel's stack space, and then runs the identity of the interrupt source through exception_handling_table, to pass control to the appropriate handler ②. Most of the entries in this table point to do_IRQ(); the ones that don't are related to functions that are not modifiable, like low-level processor exception handling, virtual memory management, or floating point coprocessor management. Such functions have their own, dedicated interrupt handling implementations.

A portion of exception_handling_table is shown in Figure 9.

Figure 8. The handle_exception function.

```
handle_exception:
 ; kernel-to-kernel transition?
 ; if so, there's no need to deal with the FPU
 ; because the kernel doesn't use it
 stc
 ssr, k0
  shll
 k0
  shll
 kΟ
  bf/s
 8f
 ; is the FPU even enabled?
 ; if not, we can skip FPU stuff altogether
 r15, k0
  mov.l 2f, k1
 ssr, k0
  stc
 k1, k0
 tst
  mov.l 4f, k1
 9f
  bf/s
 ; save away FPU stuff
  mov r15, k0
```

```
sts.l fpul, @-r15
  sts.l fpscr, @-r15
  mov.l 6f, k1
 k1, fpscr
  lds
  mov.1 3f, k1
  fmov.s fr15, @-r15
  fmov.s fr14, @-r15
  fmov.s fr13, @-r15
  fmov.s fr12, @-r15
  fmov.s fr11, @-r15
  fmov.s fr10, @-r15
  fmov.s fr9, @-r15
  fmov.s fr8, @-r15
  fmov.s fr7, @-r15
  fmov.s fr6, @-r15
  fmov.s fr5, @-r15
  fmov.s fr4, @-r15
  fmov.s fr3, @-r15
  fmov.s fr2, @-r15
  fmov.s fr1, @-r15
  bra
 9f
  fmov.s fr0, @-r15
8: ; we interrupted user code,
 ; move to kernel stack space
 #0x20, k1 0
  shll8 kl
  add
 current, k1
 k1, r15
  mov
  ; move the disable-FPU bitmap into k1
 ; (this will eventually go into SR)
  mov.l 4f, k1
9: ; save user registers
  mov \#-1, k4
  mov.l k4, @-r15
  sts.l macl, @-r15
  sts.l mach, @-r15
  stc.l gbr, @-r15
  stc.l ssr, @-r15
  sts.1 pr, @-r15
  stc.l spc, @-r15
```

```
; load up the caller-provided return address
lds
 k3, pr
mov.l k0, @-r15
mov.l r14, @-r15
mov.l r13, @-r15
mov.l r12, @-r15
mov.l r11, @-r15
mov.l r10, @-r15
mov.l r9, @-r15
mov.l r8, @-r15
; disable interrupts,
; change register banks
stc
 sr, r8
 k1, r8
mov.1 5f, k1
and k1, r8
ldc
 r8, sr
; finish saving registers
mov.l r7, @-r15
mov.l r6, @-r15
mov.l r5, @-r15
mov.l r4, @-r15
mov.l r3, @-r15
mov.1 r2, @-r15
mov.l r1, @-r15
mov.l r0, @-r15
; run the interrupt request
; through exception_handling_table
; (returns to wherever pr is set to)
stc
 k_ex_code, r8
shlr2 r8
shlr r8
mov.l 1f, r9
add r8, r9
mov.1 @r9, r9
 @r9 2
jmp
nop
 .align 2
 .long SYMBOL_NAME(exception_handling_table)
 .long 0x00008000
 .long 0x000000f0
```

1:

2: 3:

```
4: .long 0x000080f0
5: .long 0xcfffffff
6: .long 0x00080000
```

Figure 9. The exception_handling_table lookup table.

```
.data
ENTRY(exception_handling_table)
 .long error
 .long error
  .long tlb_miss_load
  .long tlb_miss_store
  .long initial_page_write
  .long tlb_protection_violation_load
  .long tlb_protection_violation_store
  .long address_error_load
  .long address_error_store
  .long do_fpu_error
  .long error
  .long system_call
  .long error
  .long error
  .long nmi_slot
  .long none
  .long user_break_point_trap
  .long break_point_trap
  .long interrupt_table
  .long do_IRQ
  .long do_IRQ
```

An Interrupt Controller Implementation

The code in Figure 10 manages the Dreamcast's IPR interrupt controller. This code manipulates the IPR peripheral's internal control registers to enable, disable and acknowledge interrupt requests. The end of the listing shows the declaration for the IPR's hw_irq_controller structure.

Figure 10. The Dreamcast IPR interrupt controller code.

```
static unsigned int startup_ipr_irq(unsigned int irq)
  enable_ipr_irq(irq);
  return 0;
static void disable_ipr_irq(unsigned int irq)
  unsigned long val, flags;
  unsigned int addr = ipr_data[irq].addr;
 unsigned short mask = 0xffff ^ (0x0f << ipr_data[irq].shift);</pre>
  save_and_cli(flags);
  val = ctrl_inw(addr);
  val &= mask;
 ctrl_outw(val, addr);
 restore_flags(flags);
static void enable_ipr_irq(unsigned int irq)
 unsigned long val, flags;
  unsigned int addr = ipr_data[irq].addr;
  int priority = ipr_data[irq].priority;
  unsigned short value = (priority << ipr_data[irq].shift);</pre>
  /* Set priority in IPR back to original value */
  save_and_cli(flags);
  val = ctrl_inw(addr);
 val |= value;
 ctrl_outw(val, addr);
 restore_flags(flags);
}
static void mask_and_ack_ipr(unsigned int irq)
```

```
disable_ipr_irq(irq);
}
static void end_ipr_irq(unsigned int irq)
{
  if (!(irq_desc[irq].status & (IRQ_DISABLED|IRQ_INPROGRESS)))
 enable_ipr_irq(irq);
}
static hw_irq_controller ipr_irq_type = {
  "IPR-IRQ",
 startup_ipr_irq,
 shutdown_ipr_irq,
 enable_ipr_irq,
 disable_ipr_irq,
 mask_and_ack_ipr,
 end_ipr_irq
};
```

Interrupt Probing

The Linux kernel provides functions for *probing* interrupts: automatically determining which interrupt request line a device is tied to. This capability is provided for device drivers by the kernel's probe_irq_on() and probe_irq_off() functions.

When probing interrupts, a device driver calls <code>probe_irq_on()</code> to tell the kernel that that the probing operation is to begin. The driver subsequently forces the device to generate an interrupt request, then calls <code>probe_irq_off()</code> to retrieve the identity of the interrupt request line that the device asserted. An example of how a device driver might use these functions is shown in Figure 11.

Figure 11. An example of how to probe interrupts.

```
void mydriver_probe_irq ( void )
{
  unsigned long mask;
  int irq;
  int retry = 4;

while( retry-- ) {
 mask = probe_irq_on();
```

```
/* do something that makes the device
 generate an interrupt request */
 irq = probe_irq_off( mask );
 if( irq <= 0 )
 printk( KERN_INFO __FUNCTION__
 ": cannot identify interrupt line.\n" );
 printk( KERN_INFO __FUNCTION__
 ": binding handler to interrupt %ld\n", irq );
 if( irq > 0 ) {
 if( request_irq( irq, ... ) <= 0 )</pre>
 printk( KERN_INFO __FUNCTION__
 ": could not bind handler to interrupt %ld.\n", irq );
 else break; /* got it! */
  };
  if( !retry || irq <= 0 )
 printk( KERN_INFO __FUNCTION___
 ": could not install interrupt handler, giving up.\n" );
 return;
}
```

The next two sections describe how probe_irq_on() and probe_irq_off() work. You probably won't need to modify these functions when porting Linux to new hardware, but knowing how they work will help clarify the behavior of do_IRQ() and other interrupt-related functions.

The probe_irq_on() function

Like do_IRQ(), probe_irq_on() is largely an irq_desc_t structure manipulator. The code for the Dreamcast version is shown in Figure 12.

Figure 12. The probe_irq_on() Function

```
unsigned long probe_irq_on ( void )
{
  unsigned int i;
  unsigned long delay;
```

```
unsigned long val;
spin_lock_irq(&irq_controller_lock);
for (i = NR_IRQS-1; i > 0; i--) { }
  if (!irq_desc[i].action) {
 irq_desc[i].status |= IRQ_AUTODETECT | IRQ_WAITING;
 if (irq_desc[i].handler->startup(i)) @
 irq_desc[i].status |= IRQ_PENDING;
  }
spin_unlock_irq(&irq_controller_lock);
synchronize_irq();
val = 0;
spin_lock_irq(&irq_controller_lock);
for (i=0; i<NR_IRQS; i++) {</pre>
 unsigned int status = irq_desc[i].status;
  if (!(status & IRQ_AUTODETECT))
 continue;
  if (!(status & IRQ_WAITING)) { 4
 irq_desc[i].status = status & ~IRQ_AUTODETECT;
 irq_desc[i].handler->shutdown(i);
  }
 if (i < 32) 5
 val |= 1 << i;
spin_unlock_irq(&irq_controller_lock);
return val;
```

Probe_irq_on() begins by setting the IRQ_AUTODETECT and IRQ_WAITING flags for each disabled interrupt request line ①. The IRQ_DISABLED flag is already set, because the interrupt line is disabled. Each disabled interrupt request line is then enabled ②.

}

Uninitialized or confused hardware devices will often assert spurious interrupt requests, even when there is no handler configured to service the request. Probe_irq_on() waits about 100 milliseconds for all such devices to make their interrupt requests ②, then it clears the IRQ_AUTODETECT flag and disables each affected interrupt request line ③, to take it out of the list of lines that can be probed. Interrupt request lines receiving spurious interrupts cannot be probed, because a device driver can't tell if an

interrupt request is coming from the device it is searching for, or from another, uninitialized device that is using the same line.

To understand in more detail how probe_irq_on() detects spurious interrupts, recall that do_IRQ() clears an interrupt's IRQ_WAITING flag when the interrupt is serviced. Probe_irq_on() detects spurious interrupts by watching this flag: if IRQ_WAITING suddenly clears after the interrupt is enabled but before the device driver has even had a chance to stimulate the device, the interrupt is deemed to be spurious.

Finally, probe_irq_on() builds a bitmap that records each interrupt request line that cannot be probed

6. This bitmap is used by some versions of the probe_irq_off() function.

In a nutshell, at the end of probe_irq_on() each interrupt request line that can be probed has its (IRQ_AUTODETECT | IRQ_DISABLED | IRQ_WAITING) flags set, and is waiting for the device driver to initiate an interrupt request from the device.

The probe_irq_off() Function

When probing for an interrupt request line, a device driver first calls probe_irq_on(), to tell Linux that it is preparing to request an interrupt from the device it is searching for. Once the driver requests an interrupt from the device, it calls probe_irq_off() to signify the end of the probing operation.

Probe_irq_off() then returns the identity of the interrupt request line the device is tied to, if it can.

The probe_irq_on() call leaves the flags for each interrupt request line's descriptor in the state (IRQ_AUTODETECT|IRQ_DISABLED|IRQ_WAITING), with the knowledge that the lone interrupt request sent from the device will clear the IRQ_WAITING flag for the device's associated interrupt request line. Probe_irq_off()'s job, therefore, is to simply identify the line with the missing IRQ_WAITING flag.

The Dreamcast version of probe_irq_off() is shown in Figure 13. There isn't much to discuss: after filtering out the interrupt lines that cannot be probed **①**, probe_irq_off() simply finds all the interrupt descriptors without an IRQ_WAITING flag **②**. If more than one is discovered, a negative number is returned to signify the error **③**.

Figure 13. The probe_irq_off() Function

```
int probe_irq_off ( unsigned long mask )
{
  int i, irq_found, nr_irqs;

  nr_irqs = 0;
  irq_found = 0;
  spin_lock_irq(&irq_controller_lock);
```

What became of the mask variable returned from probe_irq_on()? The current Dreamcast version of probe_irq_off() doesn't need it, because it can identify masked interrupt request lines using just the flags in the interrupt descriptor table. But because probe_irq_off() is a kernel API function, the mask parameter must remain for consistency with other versions of Linux.

Initialization

Linux initializes interrupt controller harware during the init_IRQ() call from start_kernel(). The implementation of init_IRQ() is always located in the architecture-specific portions of the kernel source tree. Start_kernel() is located in init/main.c.

Softirgs and Tasklets

Under Linux, a *softirq* is an interrupt handler that runs outside of the normal interrupt context, runs with interrupts enabled, and runs concurrently when necessary. The kernel will run up to one copy of a softirq

on each processor in a system. Softirqs replace the *bottom-half handler* strategy used in Linux 2.2 and older kernels, and are designed to provide more scalable interrupt handling in SMP settings.

A *tasklet* is like a softirq, except that the kernel will not run more than one instance of a tasklet at a time, regardless of the number of processors in a system. The term *tasklet* is somewhat misleading, because tasklets have nothing to do with active processes or tasks in the operating system.

Softirgs and tasklets are implemented using their own data structures and kernel functions, and are largely independent of the kernel's hardware-specific interrupt handling mechanisms. As long as the kernel's do_IRQ() implementation calls do_softirg(), softirgs and tasklets will work as expected.

Active softirqs and tasklets are managed by the kernel's **ksoftirqd** kernel thread.

About the Author

Bill Gatliff is a freelance embedded developer and training consultant with almost ten years of experience of using GNU and other tools for building embedded systems. His product background includes automotive, industrial, aerospace and medical instrumentation applications.

Bill specializes GNU-based embedded development, and in using and adapting GNU tools to meet the needs of difficult development problems. He welcomes the opportunity to participate in projects of all types.

Bill is a Contributing Editor for Embedded Systems Programming Magazine (http://www.embedded.com/), a member of the Advisory Panel for the Embedded Systems Conference (http://www.esconline.com/), maintainer of the Crossgcc FAQ, creator of the gdbstubs (http://sourceforge.net/projects/gdbstubs) project, and a noted author and speaker.

Bill welcomes feedback and suggestions. Contact information is on his website, at http://www.billgatliff.com.

The Linux Kernel's Interrupt Controller API