Interrupt Handling

張大緯 CSIE, NCKU

The information on the slides are from

"Linux Device Drivers, Third Edition, by Jonathan Corbet, Alessandro Rubini, and Greg Kroah-Hartman. Copyright 2005 O'Reilly Media, Inc., 0-596-00590-3."

Introduction

- An interrupt
 - o a signal that the HW can send when it wants the processor's attention
- Drivers has to register/install their interrupt handlers

Installing an Interrupt Handler

- Interrupt lines are a limited resource
 - A driver has to explicitly request an interrupt line/IRQ channel
 - int request_irq (irq no., handler, flags, dev_name, dev_id)
 - Irq no.: The interrupt number being requested
 - Handler: pointer to the handling function being installed
 - Flags: a bit mask (described later)
 - O Dev_name: the owner device of the interrupt
 - Dev_id: identify which device is interrupting
 - can be set to NULL if the interrupt is not shared

Flags of the request_irq()

SA_INTERRUPT

- A "fast" interrupt handle
- Executed with interrupts disabled on the current processor

SA_SHIRQ

• The interrupt can be shared between devices

SA_SAMPLE_RANDOM

Used as the seed of the random number generator

Installing an Interrupt Handler

- The time to install a interrupt handler
 - Driver initialization
 - An unused device may also hold an ISR channel
 - First open on the device
 - The common case
 - free_irq() on the last close

The /proc Interface

- See the /proc/interrupts
- IRQ No. (in use) Only shows the interrupts with installed handler

root@montalcino:/bike/corbet/write/ldd3/src/short# m /proc/interrupts

	CPUo	CPU1	•		_
0:	4848108	34	IO-APIC-edge	timer	
2:	0	0	XT-PIC	cascade	
8:	3	1	IO-APIC-edge	rtc	
10:	4335	1	IO-APIC-level	aic7xxx	
11:	8903	0	IO-APIC-level	uhci_hcd	
12:	49	1	IO-APIC-edge	i8042	
		*			

Interrupt controller

Device name (dev_name of request_irq()

2 CPUs

of interrupted delivered to the CPU

Most interrupts are delivered to CPU0 ← cache locality

The /proc Interface

- See the intr line of the /proc/stat
 - o shows interrupts even when the handler is not installed
 - More useful for drivers that acquire and release the interrupt at each open and close cycle

Autodetecting the IRQ Number

- The caller of the request_irq() should provide the IRQ number
- How to get the number?
 - Requires the user to specify at load time
 - Not Good...users usually don't know the number
 - Build the knowledge into the driver

Autodetecting the IRQ Number

- How to get the number?
 - Have the device tells you
 - Most modern devices announce the IRQ# it uses
 - Including PCI devices
 - The drivers get the IRQ# by reading a status byte from one of the device's I/O ports or PCI configuration space
 - Kernel-assisted probing
 - Not all of the devices announce their IRQ#
 - The drivers should probe the devices to get the #

*on some platforms (PowerPC, M68k, most MIPS implementations, and both SPARC versions) probing is unnecessary

-Autodetecting the IRQ Number -- Kernel-assisted Probing

- Basic idea
 - o Driver tells the device to generate interrupts
 - Driver watches what interrupt line is triggered
 - o Get the #
- Linux kernel offers a low-level facility for probing the interrupt number
 - works only for non-shared interrupts
 - The API
 - unsigned long probe_irq_on(void);
 - int probe_irq_off(unsigned long);

-Autodetecting the IRQ Number -- Kernel-assisted Probing

- Steps
 - unsigned long probe_irq_on(void);
 - Returns a bit mask of unassigned interrupts
 - The mask will be passed to probe_irq_off() later
 - Make the device to generate interrupts
 - int probe_irq_off(unsigned long);
 - The return value is the IRQ number corresponding to the generated interrupt
 - IF more than one line has been triggered, the return value is negative

An Example of Kernel-assisted Probing

```
int count = 0;
do {
 unsigned long mask;
 mask = probe_irq_on();
 outb_p(0x10,short_base+2); /* enable reporting */
 outb_p(0x00,short_base); /* clear the bit */
 outb_p(0xFF,short_base); /* set the bit: interrupt! */
 outb p(0x00, short base+2); /* disable reporting */
 udelay(5); /* give it some time */
 short_irq = probe_irq_off(mask);
 if (short_irq == 0) { /* none of them? */
 printk(KERN INFO "short: no irq reported by probe\n");
 short irq = -1;
  ...code skipped...
```

Autodetecting the IRQ Number -- DIY Probing

- Drivers can perform the probing by themselves
 - Rarely happened
- Basic idea
 - Register the IRQ handler for all the possible IRQ numbers
 - Trigger interrupts
 - See which IRQ line is triggered

Autodetecting the IRQ Number -- DIY Probing

assumes that 3, 5, 7, and 9 are the only possible IRQ numbers

```
int trials [] = \{3, 5, 7, 9, 0\};
int tried[] = \{0, 0, 0, 0, 0, 0\};
int i, count = 0;
/*
* install the probing handler for all possible lines. Remember
* the result (0 for success, or -EBUSY) in order to only free
* what has been acquired
*/
 // register all the possible lines
for (i = 0; trials[i]; i++)
 tried[i] = request_irq( trials[i], short_probing, SA_INTERRUPT, "short probe", NULL);
do {
 short irg = 0; /* none got, yet */
 outb p(0x10,short base+2); /* enable */
 outb p(0x00, short base);
 outb_p(0xFF,short_base); /* toggle the bit, trigger interrupt.... */
 outb_p(0x00,short_base+2); /* disable */
 udelay(5); /* give it some time; the ISR will set the short_irq variable */
```

-Autodetecting the IRQ Number -- DIY Probing

```
/* the value has been set by the handler */
 if (\text{short\_irq} = = 0) \{ /* \text{ none of them? } */ \}
 printk(KERN_INFO "short: no irq reported by probe\n");
 * If more than one line has been activated, the result is
 * negative. We should service the interrupt (but the lpt port
 * doesn't need it) and loop over again. Do it at most 5 times
 */
} while (short irg \leq 0 \&\& count++ < 5);
/* end of loop, uninstall the handler */
for (i = 0; trials[i]; i++)
 if (tried[i] = 0) free irg(trials[i], NULL);
if (short irq < 0)
 printk("short: probe failed %i times, giving up\n", count);
```

Autodetecting the IRQ Number -- DIY Probing

The interrupt handler, just set the variable **short_irq**

If you don't know the possible IRQ numbers

-- probe all the free interrupts from IRQ 0 to IRQ NR_IRQS-1

Fast and Slow Handlers

- Fast interrupts
 - requested with the SA_INTERRUPT flag
 - executed with all other interrupts disabled on the current processor
 - other processors can still handle interrupts
 - Should be used only for use in a few, specific situations
- Slow interrupts
 - executed with interrupts enabled

The Internals of Interrupt Handling on the x86

- entry.S
 - o lowest level of interrupt handling
 - assembly code
 - o pushes the interrupt number on the stack and jumps to the interrupt dispatcher
- \bullet do_IRQ() in irq.c
 - Acknowledge the interrupt
 - the interrupt controller can go on to other things
 - Obtains a spinlock for the given IRQ number
 - preventing any other CPU from handling this IRQ
 - Clears a couple of status bits (including IRQ_WAITING)
 - We will see later
 - Call handle_IRQ_event()
 - Releases the spinlock
 - O ...

The Internals of Interrupt Handling on the x86

- handle_IRQ_event()
 - Enable interrupts (only for slow interrupts)
 - Invoke the handler
- After the invocation of the handle_IRQ_event()
 - Running software interrupts (e.g., tasklets...)
 - Back to regular work
 - May reschedule since a high-priority process may have be awaken

Kernel-assisted Probing Internals

- probe_irq_on() sets up the IRQ_WAITING flag for all the nonhandler IRQs
- do_IRQ() clear the IRQ_WAITING flag
- probe_irq_off() checks all the non-handlerIRQs with IRQ_WAITING flag cleared

Implementing a Handler

- Restrictions (the same as timers)
 - o can't transfer data to or from user space,
 - o cannot do anything that would sleep
 - wait_event, lock semaphore...
 - cannot call schedule
- The jobs of an interrupt handler
 - Do everything that you want to or have to
 - Clear the pending bit
 - O Depends on the device
 - Wakeup some processes
 - Schedule a tasklet or workqueue for long computation
 - **....**

An Interrupt Handler Example

```
static inline void short incr bp(volatile unsigned long *index, int delta)
 unsigned long new = *index + delta;
 barrier(); /* Don't optimize these two together */
 /* optimization could expose an incorrect value of the index for a brief period in
 the case where the buffer wraps */
 *index = (new >= (short_buffer + PAGE_SIZE)) ? short_buffer : new; // wrap as needed
irqreturn_t short_interrupt(int irq, void *dev_id, struct pt_regs *regs)
 struct timeval tv; int written;
 do gettimeofday(&tv);
 /* Write a 16 byte record. Assume PAGE_SIZE is a multiple of 16 */
 written = sprintf((char *)short head,"\%08u.\%06u\n", (int)(tv.tv sec % 100000000),
 (int)(tv.tv usec));
 BUG ON(written != 16);
 short_incr_bp (&short_head, written); // increase the write (i.e., short_head) pointer
 wake_up_interruptible(&short_queue); /* awake any reading process */
 return IRQ HANDLED;
```

•Arguments of an Interrupt Handler

```
static irqreturn_t sample_interrupt(int irq, void *dev_id, struct pt_regs
 struct sample_dev *dev \neq dev_id;
 /* now `dev' points to the right hardware item */
 /* .... */
 static void sample_open(struct\inode *inode, struct file *filp)
 struct sample_dev */dev = hwinfo + MINOR(inode->i_rdev);
 request_irq(dev->irq, sample\_interrupt,/
 0 /* flags */, "sample", dev /* dev_id */);
 /*....*/
 dev_id is recorded in the kernel when request_irq() is invoked, and
 return 0;
 passed to the interrupt handler when an interrupt happens
```

-Arguments of an Interrupt Handler

- irq
 - The irq number
- dev_id
 - recorded in the kernel when request_irq()
 - o passed to the interrupt handler when an interrupt happens
 - o driver writers usually use pointers to the device-specific data structures as the dev_id
 - Allow a driver to manage multiple devices
- regs
 - o saved processor context when the interrupt happened
 - used for monitoring and debugging
 - o rarely used in normal drivers

Return Value of an Interrupt Handler

- Interrupt handlers should return a value indicating whether there was actually an interrupt to handle
 - Return IRQ_HANDLED if you were able to handle the interrupt
 - Return IRQ_NONE for other cases
- Allow kernel to detect and suppress spurious interrupts

Enabling and Disabling Interrupts

- Should be used rarely
- Disabling a single interrupt
 - o void disable_irq(int irq);
 - also waits for a currently executing interrupt handler to complete
 - o void disable_irq_nosync(int irq);
 - No wait, your driver may suffer from race condition
- Enabling a single interrupt
 - void enable_irq(int irq);

across all processors

Enabling and Disabling Interrupts

- Disabling all interrupts on the local processor
 - void local_irq_save(unsigned long flags);
 - void local_irq_disable(void);
- Re-enabling all interrupts on the local processor
 - void local_irq_restore(unsigned long flags);
 - void local_irq_enable(void);
- In Linux 2.6, you can **NOT** disable all interrupts globally across the entire system

Top and Bottom Halves

- Top Half Interrupt Handler
 - Need to finish up quickly, and not keep interrupts blocked for long
 - The routine actually registered by request_irq()
- Bottom Half Interrupt Handler
 - E.g., tasklets, workqueues...
 - Scheduled by the top half to be executed later
 - Perform whatever other work is required
 - All interrupts are enabled while bottom half is executing
 - Several interrupts may occur before BH is executed

ISR + Tasklet

Tasklet

- o run in software interrupt context
- o may be scheduled to run multiple times
- No tasklet ever runs in parallel with itself
- o Can execute in parallel with other tasklets
 - on SMP systems
 - Locking may be needed if your driver uses multiple tasks
- o run on the same CPU as the function that first schedules them
- declared with
 - DECLARE_TASKLET(name, function, data);

ISR + Tasklet

The ISR

perform the time-critical jobs and defer the remaining jobs to the tasklet

```
irqreturn_t short_tl_interrupt(int irq, void *dev_id, struct pt_regs *regs)
 do_gettimeofday((struct timeval *) tv_head);
 short_incr_tv(&tv_head);
 //update the head pointer of the buffer
 tasklet_schedule( &short_tasklet );
 short_wq_count++;
 /* record that an interrupt arrived */
 return IRQ_HANDLED;
 ty_head (updated by the ISR)
 tv_tail (updated by the tasklet)
```

ISR + Tasklet

The tasklet

print the # of interrupts that have happened since the last running of the tasklet print the time values recorded by the ISRs

```
void short_do_tasklet (unsigned long unused)
 int savecount = short_wq_count, written;
 short wg count = 0; /* we have already been removed from the queue */
 /* write the number of interrupts that occurred before this bh */
 written = sprintf((char *)short_head,"bh after %6i\n",savecount);
 short_incr_bp(&short_head, written);
 /* write the time values. Write exactly 16 bytes at a time, so it aligns with PAGE SIZE*/
 do {
 written = sprintf((char *)short_head,"%08u.%06u\n",
 (int)(tv tail->tv sec % 100000000), (int)(tv tail->tv usec));
 short_incr_bp(&short_head, written);
 short_incr_tv(&tv_tail);
 } while (tv_tail != tv_head);
 wake up interruptible(&short queue);
 /* awake any reading process */
```

ISR+Workqueue

- Workqueue function
 - Run in the process context
 - Can sleep
 - Cannot access the user space
 - Init a workqueue element
 - static struct work_struct short_wq;
 - INIT_WORK(&short_wq, (void (*)(void *)) short_do_tasklet, NULL);
 - Schedule the work queue element
 - schedule_work(&short_wq);

ISR+Workqueue

The ISR

```
irqreturn_t short_wq_interrupt(int irq, void *dev_id, struct pt_regs *regs)
{
 /* Grab the current time information. */
 do_gettimeofday((struct timeval *) tv_head);
 short_incr_tv(&tv_head);

 /* Queue the bh. Don't worry about multiple enqueueing */
 schedule_work(&short_wq);

 short_wq_count++; /* record that an interrupt arrived */
 return IRQ_HANDLED;
}
```

Interrupt Sharing

- Allow more than one devices use the same IRQ #
- Reduce the chances of interrupt conflicts

Installing a Shared Handler

- Notes on the request_irq()
 - SA_SHIRQ must be specified in the flags argument
 - All drivers for the IRQ# should specify SA_SHIRQ
 - dev_id argument MUST be unique
 - cannot be set to NULL
 - It is used to differentiate between different devices
 - Sometimes you can poll the device to see if it generated an interrupt or not → you can omit the use of dev_id here
 - O However, not all the hardware devices support that
- Notes on the free_irq()
 - Pass your unique dev_id to that function
 - Allow kernel to know which ISR is going to leave

Installing a Shared Handler

- All the ISRs for the same IRQ are linked in a list by the kernel
- Kernel invokes all the ISRs on the list when the interrupt happens
 - Each ISR checks the dev_id argument
 - For me: do the interrupt handling jobs
 - Not for me: return IRQ_NONE immediately

Installing a Shared Handler

- Kernel-assisted probing doesn't work here
 - You can only probe free IRQs, not the IRQs that have already been used by others
 - Fortunately, most hardware designed for interrupt sharing is also able to tell the processor which interrupt it is using
 - No explicit probing is required
- Do NOT call enable_irq or disable_irq
 - You will disable others ISRs...
 - Remember that the IRQ is shared, be polite...

Shared Handler (Example)

```
irqreturn_t short_sh_interrupt(int irq, void *dev_id, struct pt_regs *regs)
 int value, written;
 struct timeval tv;
 /* If it wasn't for this driver, return immediately */
 value = inb(short base);
 if (!(value & 0x80))
 return IRO NONE;
 /* clear the interrupting bit */
 outb(value & 0x7F, short base);
 do_gettimeofday(&tv);
 written = sprintf((char *)short head,"%08u.%06u\n",
 (int)(tv.tv sec % 100000000), (int)(tv.tv usec));
 short_incr_bp(&short_head, written);
 wake up interruptible(&short queue);
 /* awake any reading process */
 return IRQ_HANDLED;
```


Shared Interrupts and /proc/interrupts

```
CPUo
 892335412
 XT-PIC
 timer
0:
 1:
 XT-PIC
 i8042
 453971
 XT-PIC
 cascade
 2:
 XT-PIC
 libata, ehci_hcd
 5:
8:
 XT-PIC rtc
 XT-PIC
9:
 acpi
 XT-PIC
 ide2, uhci_hcd, uhci_hcd, SysKonnect SK-98xx, EMU10K1
 11365067
10:
 uhci hcd, uhci hcd
 XT-PIC
11:
 4391962
 XT-PIC
 i8042
12:
 224
 XT-PIC
 ide0
14:
 2787721
 203048
 XT-PIC
 ide1
15:
```

Interrupt-Driven I/O

- Buffering
 - Improving the performance for slow IO
 - Detach data Tx/Rx from the *write/read* system calls
- Interrupt-driven Buffering I/O
 - O Input
 - device interrupts the processor when new data has arrived
 - input buffer is filled at interrupt time
 - input buffer is emptied by processes that read the device
 - Output (we will see an example later ...)
 - an interrupt happens
 - O When it is ready to accept new data
 - O To acknowledge a successful data transfer
 - output buffer is filled by processes that write to the device
 - output buffer is emptied at interrupt time

A Write-Buffering Example

The Write Method

```
// while the currently written size is less than the user-specified one
while (written < count) {
 /* Hang out until some buffer space is available. */
 space = shortp_out_space( );
 if (space \leq 0) {
 // no free space, wait...
 if (wait_event_interruptible(shortp_out_queue, (space = shortp_out_space()) > 0))
 goto out;
 /* Move data into the buffer. */
 if ((space + written) > count)
 space = count - written;
 if (copy_from_user((char *) shortp_out_head, buf, space)) { // copy the user data to the buffer head
 up(&shortp out sem);
 return -EFAULT;
 shortp incr out bp(&shortp out head, space);
 // update the buffer head
 buf += space; written += space;
 /* If no output is active, make it active. */
 spin_lock_irqsave(&shortp_out_lock, flags);
 if (! shortp_output_active) shortp_start_output( );
 // this function triggers the output WQ function
 spin_unlock_irqrestore(&shortp_out_lock, flags);
out:
*f_pos += written;
```

Scheduling the WorkQueue Function

```
static void shortp_start_output(void)
{
 if (shortp_output_active) /* Should never happen */
 return;

//setup an timer to handle the case of interrupt missing...
 shortp_output_active = 1;
 shortp_timer.expires = jiffies + TIMEOUT;
 add_timer(&shortp_timer);

/* And get the process going. */
 queue_work(shortp_workqueue, &shortp_work);
}
```

You can, occasionally, lose an interrupt from the device
-- the timer prevent halting your driver when an interrupt is missed

The WorkQueue Function

```
spin lock_irqsave(&shortp_out_lock, flags);
/* Have we written everything? */
if (shortp_out_head = = shortp_out_tail) { /* empty, do not need to send bytes to the device */
 shortp output active = 0;
 wake_up_interruptible(&shortp_empty_queue);
 // wake up tasks that wait for the
 // emptiness of the buffer.
 // e.g., someone who wants to close the device
 del timer(&shortp timer);
/* Nope, write another byte */
else
 shortp_do_write();
 // write a byte to the device HW
/* wakeup writer if the free space is larger than a threashold: SP MIN SPACE */
if (((PAGE_SIZE + shortp_out_tail -shortp_out_head) % PAGE_SIZE) > SP_MIN_SPACE)
 wake up interruptible(&shortp out queue);
spin_unlock_irqrestore(&shortp_out_lock, flags);
```

The ISR

An interrupt happens when the **Tx** of **each byte** is **completed**...

```
static irqreturn_t shortp_interrupt(int irq, void *dev_id, struct pt_regs *regs)
{
 if (! shortp_output_active)
 return IRQ_NONE;

 /* Remember the time, and farm off the rest to the workqueue function */
 do_gettimeofday(&shortp_tv);

 queue_work(shortp_workqueue, &shortp_work); //schedule the WQ to send another byte
 return IRQ_HANDLED;
}
```

The Timeout Function

- Timer expires
 - The Tx complete interrupt is delayed? or missed?
- Query the hardware to see if the interrupt is delayed due to the busyness of the device
 - Device busy → wait
 - Device ready → the interrupt is missed
 - Call the WQ function manually to send the next byte