Interrupts

Introduction

- Interrupts provide an efficient way to handle unanticipated events and improve processor utilization
- Interrupts alter a program's flow of control
 - Interrupt causes transfer of control to an interrupt service routine (ISR)
 - ■ISR is also called a *handler*
 - When the ISR is completed, the original program resumes execution
 - Behavior is similar to a procedure call
 - Some significant differences between the two

Interrupts vs. Procedures


Interrupts

- Initiated by both software and hardware
- Can handle anticipated and unanticipated internal as well as external events
- ISRs or interrupt handlers are memory resident
- Use numbers to identify an interrupt service
- eflags register is saved automatically

Procedures

- Can only be initiated by software
- Can handle anticipated events that are coded into the program
- Typically loaded along with the program
- Use meaningful names to indicate their function
- Do not save the eflags register

A Taxonomy of Pentium Interrupts


Exceptions: Faults, Traps, and Aborts

- Faults
 - Instruction boundary before the instruction during which the exception was detected
 - Restarts the instruction
- Examples:
 - Page fault
 - Segment-not-found fault

Exceptions: Faults, Traps, and Aborts

- Traps
 - Instruction boundary immediately after the instruction during which the exception was detected
 - No instruction restart
- Examples:
 - Overflow exception (interrupt 4) is a trap
 - User defined interrupts are also examples of traps

Exceptions: Faults, Traps, and Aborts

- Aborts
 - No precise location of the instruction that caused the exception
 - No instruction restarting
 - Reporting severe errors such as hardware errors and inconsistent values in system tables
- Examples:
 - Machine check
 - Double fault

Dedicated Interrupts

- Several Pentium predefined interrupts --- called dedicated interrupts
- These include the first five interrupts:

interrupt type	
0	Divide error Single-step Non-maskable interrupt (NMI)
1	Single-step
2	Non-maskable interrupt (NMI)
3	Breakpoint
4	Breakpoint Overflow

Dedicated Interrupts (cont'd)

- Single-Step Interrupt
 - Useful in debugging
 - To single step, Trap Flag (TF) should be set
 - CPU automatically generates a type 1 interrupt after executing each instruction if TF is set
 - Type 1 ISR can be used to present the system state to the user

Dedicated Interrupts (cont'd)

- Breakpoint Interrupt
 - Useful in debugging
 - CPU generates a type 3 interrupt
 - Generated by executing a special single-byte version of int 3 instruction (opcode CCH)

Interrupt Taxonomy

- Exceptions
- Software Interrupts
- Hardware Interrupts

Software Interrupts

- Initiated by executing an *int* instruction, where the interrupt number is an integer between 0 and 255
- Each interrupt can be parameterized to provide several services.
 - For example, Linux interrupt service int 0x80 provides a large number of services (more than 330 system calls!)
 - EAX register is used to identify the required service under int 0x80

Hardware Interrupts

- Software interrupts are synchronous events
 - Caused by executing the int instruction
- Hardware interrupts are asynchronous in nature
 - Typically caused by applying an electrical signal to the processor chip
- Hardware interrupts can be
 - Maskable
 - Non-maskable

How Are Hardware Interrupts Triggered?

- Maskable interrupt is triggered by applying an electrical signal to the INTR (INTerrupt Request) pin of Pentium
 - Processor recognizes this interrupt only if IF (interrupt enable flag) is set
 - Interrupts can be masked or disabled by clearing IF
- Non-maskable interrupt is triggered by applying an electrical signal to the NMI pin of processor
 - Processor always responds to this signal
 - Cannot be disabled under program control

How Does the CPU Know the Interrupt Type?

- Interrupt invocation process is common to all interrupts
 - Whether originated in software or hardware
- For hardware interrupts, processor initiates an interrupt acknowledge sequence
 - processor sends out interrupt acknowledge (INTA) signal
 - In response, interrupting device places interrupt vector on the data bus
 - Processor uses this number to invoke the ISR that should service the device (as in software interrupts)

How Can More Than One Device Interrupt?

- Processor has only one INTR pin to receive interrupt signal
- Typical system has more than one device that can interrupt --- keyboard, hard disk, etc.
- Use a special chip to prioritize the interrupts and forward only one interrupt to the CPU
 - 8259 Programmable Interrupt Controller chip performs this function

Interrupt Processing

- How many interrupts can be supported?
 - Up to 256 interrupts
- Interrupt number is used as an index into the Interrupt Descriptor Table (IDT)
 - This table stores the addresses of all ISRs
 - Each descriptor entry is 8 bytes long
 - •Interrupt number is multiplied by 8 to get byte offset into IDT

Detailed Steps in Interrupt Processing

- Step 1: Save the current machine state
- Step 2: Load the machine state for interrupt handling
- Step 3: Invoke the corresponding ISR
- Step 4: Resume the program execution

Question:

Why do we need to save the current machine states?


Step 1: Save the Current Machine State

- Push the EFLAGS register onto the stack
- Clear interrupt enable and trap flags
 - This disables further interrupts
 - Use cli to clear interrupts
 - Use sti to enable interrupts
- Push CS and EIP registers onto the stack

Step 2: Load the Machine State for Interrupt Handling

- Load CS (code segment register) with the 16-bit segment selector from the interrupt gate
- Load EIP (instruction pointer register) with the 32-bit offset value from the interrupt gate


Protected Mode Interrupt Processing


Protected Mode Interrupt Processing

- IDTR contains the memory location of IDT
- IDTR is a 48-bit register
 - 32 bits for IDT base address
 - 16 bits for IDT limit value
 - ■IDT requires only 2048 (11 bits)
 - A system may have smaller number of descriptors
 - Set the IDT limit to indicate the size in bytes
- Two special instructions to load (lidt) and store (sidt)
 IDT
 - Both take the address of a 6-byte memory as the operand

Protected Mode Interrupt Processing


Step 3: Invoke the ISR

- ISR: Interrupt-specific service routine
- Examples:
 - Single-step
 - Breakpoint
 - Timer
 - Page fault
 - ...

Step 4: Resume the Program Execution

- What is the last instruction in an ISR:
 - iret
- The actions taken on iret are:
 - pop the 32-bit value on top of the stack into EIP
 - pop the 16-bit value on top of the stack into CS
 - pop the 32-bit value on top of the stack into the EFLAGS register
- As in procedures, make sure that your ISR does not leave any data on the stack
 - Match your push and pop operations within the ISR

An Example:

- Timer interrupt handler
 - Related files: sys/clkint.S sys/clkinit.c
 - Interrupt rate based on clock timer
 - ectr1000: 1ms
 - Scheduling rate:
 - Interrupt rate * QUANTUM
- You will be familiar with page fault handler in PA 3!