

5.2 中断处理机制

西安邮电大学

中断描述表以及初始化

Interrupt descriptor table (IDT)

idtr

上一讲我们介绍了 中段描述符表,那 么IDT放在什么地 方?什么时候初始 化? 实际上, IDT放在 内核的数据段中, 其起始地址放在中 段描述表寄存器 (IDTR) 中

idtr: interrupt descriptor table register

中断描述符表相关源代码

Interrupt descriptor table (IDT)

idtr

idt_descr变量定义于
arch/x86/kernel/head_32.S
idt_descr:
 .word IDT_ENTRIES*8-1
idt contains 256 entries
 .long idt_table
 (第一句表示中断描述表包含
256项中断描述符,第二句表
示中断描述表的入口地址)

idtr: interrupt descriptor table register

初始化中断描述符表

❖ Linux内核在系统的初始 化阶段要初始化可编程控制器;将中断描述符表的 起始地投描述符表的 是(IDTR)寄存器,并初 是(IDTR)寄存器,并为 是他表中的每一项, 计算机运行在实模式的 中断描述符表的 中断描述符表的 并由BIOS使用。

真正进入了Linux内核, 中断描述符表就被移到内 存的另一个区域,并为进 入保护模式进行预初始化

初始化陷阱门和系统门

Interrupt descriptor table (IDT)

idtr

- trap_init()函数用于设置 中断描述符表开头的19个 陷阱门和系统门
- ❖ 这些中断向量都是CPU保留 用于异常处理的,例:

```
set_trap_gate (0, &divide_error);
set_trap_gate (1, &debug);
set_trap_gate (19, &simd_coproce
ssor_error);
set_system_gate (SYSCALL_VECTOR
, &system_call); (初始化系统门)
```

idtr: interrupt descriptor table register

中断门的设置

```
for (i = 0; i < NR_IRQS; i++) {
  int vector = FIRST_EXTERNAL_VECTOR + i;
  if (vector != SYSCALL_VECTOR)
 set_intr_gate(vector, interrupt[i]); }</pre>
```


- ◆ 中断门的设置是由init_IRQ() 函数中的一段代码完成的 (讲完后出现代码框):
- ❖ 设置时必须跳过用于系统调用的向量0x80
- ◆ 中断处理程序的入口地址是 一个数组interrupt[],数组 中的每个元素是指向中断处 理例程(ISR)的指针。
- ❖ 每个中断处理例程属于内核中的代码段, 其段基地址存放于全局描述表(GDT)中

中断处理过程

<u>中断和异常 的硬</u> <u>件处理</u>

· 从硬件的角度看CPU 如何处理中断和异常

<u>中断请求队列的</u> 建立

• 方便外设共享中断线

<u>中断处理程序的</u> 执行

• 中断处理程序

•中断服务例程(ISR)

从中断返回

X86中的中断处理

X86中的中断处理

当CPU执行了当前指令之后,CS和EIP这对寄存器中所包含的内容就是下一条将要执行指令的虚地址。

在对下一条指令执行前, CPU先要判断在执行当前指令的过程中是否发生了中断或异常。

如果发生了一个中断或异常,那么CPU将做以下事情:

- 1. 确定所发生中断或异常的向量i(在0~255之间)
- 2. 通过IDTR寄存器找到IDT表,读取IDT表第i项(或叫第i个门),从GDRT寄存器获得GDT的地址;结合中断描述符中的段选择符,在GDT表中获得中断处理程序对应的段描述符,从该段描述符中获得中断/异常处理程序所在的段基址,与其偏移量相加,得到中断处理程序的入口地址。

其中要进行"段"级、"门"级两步有效性检查,还要检查是否发生了特权级的变化。

中断处理过程堆栈变化

当中断发生在用户态(特权级为3),而中断处理程序运行在内核态(特权级为0),特权级发生了变化,所以会引起堆栈的更换。也就是说,从用户堆栈切换到内核堆栈。而当中断发生在内核态时,即CPU在内核中运行时,则不会更换堆栈,

从图可以看出,当从用户态堆栈切换到内核态堆栈时,先把用户态堆栈的值压入中断程序的内核态堆栈中,同时把EFLAGS寄存器自动压栈,然后把被中断进程的返回地址压入堆栈。如果异常产生了一个硬错误码,则将它也保存在堆栈中。如果特权级没有发生变化,则压入栈中的内容如图右边。前面已经得到中断处理程序的入口地址,于是,CPU就跳转到了中断或异常处理程序。

中断处理过程堆栈变化

中断处理程序与中断服务例程

- ❖ 当外设发出中断请求时IRQ,通过中断控制器PIC的int引脚向CPU请求中断处理,则中断处理机制启动。其中
- ❖ 中断处理程序: 共享 同一条中断线的所有 中断请求, 有一个总 的中断处理程序
- ❖ 中断服务例程
 (Interrupt
 Service Routine):
 每个中断请求都有自
 己单独的中断服务例
 程

中断描述符-IRQ数据结构

在内核中,对于每一个外设的IRQ都用struct irq_desc来描述,我们称之中断描述符。内核中会有一个数据结构保存了关于所有IRQ的中断描述符信息,放在一个数组中,这个irq_desc[NR_IRQS]数组是Linux内核中维护IRQ资源的管理单元,它记录了某IRQ号对应的流控处理函数,中断控制器、中断服务程序、IRQ自身的属性、资源等信息,是内核中断子系统的一个核心数组。

中断描述符-IRQ数据结构

中断线共享的数据结构-irqaction

```
struct irgaction {
 void (*handler)(int, void
 *, struct pt regs *);
 unsigned long flags;
 unsigned long mask;
 const char *name;
 void *dev id:
 struct irgaction *next;
 };
```

- ❖ 每个设备能共享一个单独的IRQ, 因此内 核要维护多个irqaction描述符, 其中每 个描述符涉及一个特定的硬件设备和一 个特定的中断。
- ❖ Handler: 指向一个具体Ⅰ/0设备的中断 服务例程
- ❖ Flags: 用一组标志描述中断线与1/0设备之间的关系。
- ❖ Name: 1/0设备名
- * dev id: 指定1/0设备的主设备号和次设备号
- ❖ Next: 指向irqaction描述符链表的下一个元素

注册和注销中断服务例程

•int request_irq
(unsigned int irq,
void (*handler)(int, void *, struct pt_regs *),
unsigned long irqflags,
const char * devname,
void *dev_id)

- ◆ 中断描述符表IDT初始化后, 必须通过 request_irq() 函数将相应的中断服务例程 挂入中断请求队列,即对其 进行注册,其中,参数中的 中断服务例程handler被挂 入中断请求列表中。
- ❖ 在关闭设备时,必须通过调用free_irq()函数释放所申请的中断请求号

中断处理程序的执行

CPU从中断控制器的一个端口取得中断向量 I 根据 I 从中断描述符表 I D T 中找到相应的中断门从中断门获得中断处理程序的入口地址判断是否要进行堆栈切换调用do_IRQ()对所接收的中断进行应答,并禁止这条中断线调用hand I e_IRQ_event()来运行对应的中断服务例程关于这些源代码的分析,将在动手实践一讲中具体查看和分析。

中断处理程序的执行

I/O Interrupt Handling

中断返回(ret_from_intr)

common_interrupt:

SAVE_ALL

movl %esp, %eax

call do_IRQ

jmp ret_from_intr

- ❖ 所有的中断处理程序在处理完之后都要走到 ret_from_intr这里;
- ❖ 判断进入中断前是用户空间还是内核空间
- ❖ 如果进入中断前是内核空间,则直接调用 RESTORE_ALL
 - 如果进入中断前是用户空间,则可能需要进行一次调度;如果不调度,则可能有信号需要处理;最后,还是走到 RESTORE_ALL
- ❖ RESOTRE_ALL 和 SAVE_ALL 是相反的操作,将 堆栈中的寄存器恢复
- ❖ 最后,调用 iret 指令,将处理权交给 CPU从中断返回时, CPU要调用恢复中断现场的宏。

从中断/异常/系统调用返回

中断返回除了返回现场外, OS还做了什么? 带着四个问题来讨论

- 1、内核调度与中断/异常/系统(统称中断)调用的关系如何?
 - 2、信号处理与中断/异常/系统调用的关系如何?
 - 3、内核抢占与中断/异常/系统调用的关系如何?
- 4、内核线程的调度有何特别之处?中断/异常/系统调用返回时,内核线程会发生调度吗?

从中断/异常/系统调用返回

从中断/异常/系统调用返回

- 1) 中断返回和异常返回的流程基本一致,差别主要在于异常返回时,需要 先关一次中断。因为Linux实现中,异常使用的是陷阱门,通过时不会自动 关中断;而中断使用的是中断门,通过时会自动关中断。
- 2) 中断/异常(包括系统调用)返回时,是进行调度(schedule)的重要时机点,其中,时钟中断返回时是调度依赖的最主要的时机点,时钟中断处理函数中不会直接进行调度,只是根据相应的调度算法,决定是否需要调度,以及调度的下一个任务,如果需要调度,则设置调度标志NEED_RESCHED标记。调度(schedule)的实际执行是在中断返回的时候,检查NEED_RESCHED标记,如果设置则进行调度。
- 3) 信号处理是在当前进程从内核态返回用户态时进行的,在发生中断、异常(包括系统调用)、或fork时,都有可能从内核态返回用户态,都是处理信号的时机。注意:只有当前进程的信号才能在此时得到处理。其它非正在运行的进程的信号无法处理。

关于内核枪占和内核线程的调度,非常有趣,留给读者来思考。

动手实践

Linux内核之旅

颜

新手上路

走进内核

经验交流

电子杂志

我们的项目

人物专访:核心黑客系列之一 Robert Love

发表评论

Linux内核之旅网站 http://www.kerneltravel.n et/

电子杂志栏目第八期"中断",向读者依次解释中断概念,解析Linux中的中断实现机理以及Linux下中断如何被使用。

参考资料

深入理解Linux内核 第三版第四章 Linux内核设计与实现 第三版第七章 http://www.wowotech.net/,蜗窝科技网站关于中断 有一系列的文章,非常详细的介绍了中断的方方面面。

带着思考离开

中断返回除了返回现场外, 从源代码角度分析内核还做了什么?

谢谢大家!

