

Linux Interrupt Processing and Kernel Thread

Computer Science & Engineering Department Arizona State University Tempe, AZ 85287

> Dr. Yann-Hang Lee yhlee @asu.edu (480) 727-7507

Preemptive Context Switching

(ftp://ftp.prenhall.com/pub/esm/electrical_engineering.s-037/lewis/powerpoint/chapter_7.zip)

Nested Execution of Handlers

- □ Generally nesting of kernel code paths is allowed with certain restrictions
- □ Exceptions can nest only 2 levels
 - Original exception and possible Page Fault
 - Exception code can block
- □ Interrupts can nest arbitrarily deep, but the code can never block (nor should it ever take an exception)

(D. P. Bovet and M. Cesati, "Understanding the Linux Kernel", 3rd Edition)

Interrupt Handling

- Depends on the type of interrupts
 - I/O interrupts
 - Timer interrupts
 - Interprocessor interrupts
- ☐ Unlike exceptions, interrupts are "out of context" events
- Generally associated with a specific device that delivers a signal on a specific IRQ
 - IRQs can be shared and several ISRs may be registered for a single IRQ
- ☐ ISRs is unable to sleep, or block
 - Critical: to be executed within the ISR immediately, with maskable interrupts disabled
 - Noncritical: should be finished quickly, so they are executed by theISR immediately, with the interrupts enabled
 - Noncritical deferrable: deferrable actions are performed by means of separate functions

I/O Interrupt Handling

Why ISR Bottom Half?

- ☐ To have low interrupt latency -- to split interrupt routines into
 - a `top half', which receives the hardware interrupt and
 - a `bottom half', which does the lengthy processing.
- □ Top halves have following properties (requirements)
 - need to run as quickly as possible
 - run with some (or all) interrupt levels disabled
 - are often time-critical and they deal with HW
 - do not run in process context and cannot block
- Bottom halves are to defer work later
 - "Later" is often simply "not now"
 - Often, bottom halves run immediately after interrupt returns
 - They run with all interrupts enabled
- □ Code in the Linux kernel runs in one of three contexts:
 - Process context, kernel thread context, and Interrupt.

A World of Bottom Halves

- Multiple mechanisms are available for bottom halves
- softirq: (available since 2.3)
 - A set of 32 statically defined bottom halves that can run simultaneously on any processor
 - Even 2 of the same type can run concurrently
 - Used when performance is critical
 - Must be registered statically at compile-time
- □ tasklet: (available since 2.3)
 - Are built on top of softirqs
 - Two different tasklets can run simultaneously on different processors
 - But 2 of the same type cannot run simultaneously
 - Used most of the time for its ease and flexibility
 - Code can dynamically register tasklets
- work queues: (available since 2.5)
 - Queueing work to be performed in process context

Softirqs

- Softirqs are reentrant functions that are serialized on a given
 CPU, but can run concurrently across CPUs,
 - reduce the amount of locking needed
- ☐ Statically allocated at compile-time
- □ In 2.6.7 kernel, only 6 prioritized softirgs are used

HI_SOFTIRQ, TIMER_SOFTIRQ, NET_TX_SOFTIRQ, SCSI_SOFTIRQ, TASKLET_SOFTIRQ

- □ A softirq often raised from within interrupt handlers and never preempts another softirq
- □ Pending softirqs are checked for and executed (call do_softirq()) in the following places:
 - After processing a HW interrupt
 - By the ksoftirgd kernel thread
 - By code that explicitly checks and executes pending softirgs

Tasklets

- □ Tasklets are typically functions used by device drivers for deferred processing of interrupts,
 - can be statically or dynamically enqueued on either the TASKLET_SOFTIRQ or the HI_SOFTIRQ softirq
- □ Tasklets can only run on one CPU at a time, and are not required to be reentrant (run only once)
 - a tasklet does not begin executing before the handler has completed.
 - locking between the tasklet and other interrupt handlers may still be required
 - locking between multiple tasklets
- □ A more formal mechanism of scheduling software interrupts
 - ❖ Tasklet struct -- the macro DECLARE_TASKLET(name, func, data)
 - tasklet_schedule(&tasklet_struct) schedules a tasklet for execution.
 - invokes raise_softirq_irqoff() to activate the softirq
 - run in software interrupt context with the result that all tasklet code must be atomic.

WorkQueues

- □ To request that a function be called at some future time.
 - tasklets execute quickly, for a short period of time, and in atomic mode
 - workqueue functions may have higher latency but need not be atomic
- □ Run in the context of a special kernel process (worker thread)
 - more flexibility and workqueue functions can sleep.
 - they are allowed to block (unlike deferred routines)
 - No access to user space
- □ A workqueue (workqueue_struct) must be explicitly created
- □ Each workqueue has one or more dedicated "kernel threads", which run functions submitted to the queue.
 - work_struct structure to submit a task to a workqueue
 DECLARE_WORK(name, void (*function)(void *), void *data);
- □ A shared, default workqueue provided by the kernel.

Work Queue Activation

- The queue_work() routine prepares a work_struct descriptor (holding a function) for a work queue and then:
 - Checks whether the function to be inserted is already present in the work queue (work->pending field equal to 1); if so, terminates
 - Adds the work_struct descriptor to the work queue list, and sets work->pending to 1
 - If a worker thread is sleeping in the more_work wait queue of the local CPU's cpu_workqueue_struct descriptor, this routine wakes it up
- ☐ The kernel offers a predefined work queue called *events*, which can be freely used by every kernel developer
 - saves significant system resources when the function is seldom invoked
 - must be careful not to enqueue functions that could block for a long period

Example of Work Structure and Handler

```
#include linux/kernel.h>
#include linux/module.h>
#include linux/workqueue.h>
MODULE LICENSE("GPL");
static struct workqueue struct *my wg;
 // work queue
 // work
typedef struct {
 struct work struct my work;
 int x:
} my_work_t;
my_work_t *work, *work2;
static void my_wq_function( struct work_struct *work)
 // function to be call
 my\_work\_t *my\_work = (my\_work\_t *)work;
 printk( "my_work.x %d\n", my_work->x );
 kfree( (void *)work );
 return;
 (http://www.ibm.com/developerworks/linux/library/l-tasklets/index.html)
```

Example of Work and WorkQueue Creation

```
int init module( void )
 int ret;
 my wg = create workqueue("my gueue");
 // create work queue
 if (my wg) {
 work = (my \ work \ t \ *)kmalloc(sizeof(my \ work \ t), GFP \ KERNEL);
 if (work) {
 // Queue work (item 1)
 INIT WORK( (struct work struct *)work, my wg function ):
 work->x=1:
 ret = queue_work( my_wq, (struct work_struct *)work );
 work2 = (my \ work \ t^*)kmalloc(sizeof(my \ work \ t), GFP \ KERNEL);
 // Queue work (item 2)
 if (work2) {
 INIT WORK( (struct work struct *)work2, my wg function );
 work2->x=2:
 ret = queue_work( my_wq, (struct work_struct *)work2 );
 return 0;
 (http://www.ibm.com/developerworks/linux/library/l-tasklets/index.html)
```