

Print file information:

```
RUN_IN_PLACE=no
LINUXCNC_DIR=
LINUXCNC_BIN_DIR=/usr/bin
LINUXCNC_TCL_DIR=/usr/lib/tcltk/linuxcnc
LINUXCNC_SCRIPT_DIR=
LINUXCNC_RT_LIB_DIR=/usr/realtime-3.4-9-rtai-686-pae/modules/linuxcnc
LINUXCNC_CONFIG_DIR=
LINUXCNC_LANG_DIR=/usr/share/linuxcnc/tcl/msgs
INIVAR=inivar
HALCMD=halcmd
LINUXCNC_EMCSH=/usr/bin/wish8.5
LINUXCNC - 2.8.0-pre1-3575-g8ca6b52eb
Machine configuration directory is
'/home/captain/linuxcnc/configs/by_interface.parpport.gecko.Gecko_540B3'
Machine configuration file is 'Gecko_540B3.ini'
INIFILE=/home/captain/linuxcnc/configs/by_interface.parpport.gecko.Gecko_540B3/Gecko_540B3.
ini
VERSION=1.0
PARAMETER_FILE=linuxcnc.var
TASK=milltask
HALUI=
DISPLAY=axis
COORDINATES=X Y Z
KINEMATICS=trivkins
Starting LinuxCNC...
Starting LinuxCNC server program: linuxcncsvr
Loading Real Time OS, RTAPI, and HAL_LIB modules
Starting LinuxCNC IO program: io
Found file(REL): ./Gecko_540B3.hal
Found file(REL): ./custom.hal
Starting TASK program: milltask
Starting DISPLAY program: axis
Shutting down and cleaning up LinuxCNC...
Killing task linuxcncsvr, PID=2396
Killing task milltask, PID=2451
task: 93 cycles, min=0.000012, max=0.013271, avg=0.008503, 0 latency excursions (> 10x
expected cycle time of 0.010000s)
Removing HAL_LIB, RTAPI, and Real Time OS modules
Removing NML shared memory segments
```

Debug file information:

```
link (updating variable file): No such file or directory
note: MAXV max: 1.000 units/sec 60.000 units/min
note: LJOG max: 1.000 units/sec 60.000 units/min
note: LJOG default: 0.100 units/sec 6.000 units/min
note: jog_order='XYZ'
note: jog_invert=set([])
Traceback (most recent call last):
  File "/usr/bin/axis", line 3640, in <module>
 o = MyOpendgl(widgets.preview_frame, width=400, height=300, double=1, depth=1)
  File "/usr/bin/axis", line 383, in __init__
```

```

OpenGL.__init__(self, *args, **kw)
File "/usr/lib/pymodules/python2.7/rs274/OpenGLTk.py", line 164, in __init__
  apply(RawOpenGL.__init__, (self, master, cnf), kw)
File "/usr/lib/pymodules/python2.7/rs274/OpenGLTk.py", line 112, in __init__
  Togl.__init__(self, master, cnf, **kw)
File "/usr/lib/pymodules/python2.7/rs274/OpenGLTk.py", line 38, in __init__
  Widget.__init__(self, master, 'togl', cnf, kw)
File "/usr/lib/python2.7/lib-tk/Tkinter.py", line 2094, in __init__
  (widgetName, self._w) + extra + self._options(cnf))
_tkinter.TclError: NULL main window
2396
PID TTY  STAT  TIME COMMAND
2451
PID TTY  STAT  TIME COMMAND
2451 ? D 0:00 milltask -ini
/home/captain/linuxcnc/configs/by_interface.parpport.gecko.Gecko_540B3/Gecko_540B3.ini
PID TTY  STAT  TIME COMMAND
2451 ? D 0:00 milltask -ini
/home/captain/linuxcnc/configs/by_interface.parpport.gecko.Gecko_540B3/Gecko_540B3.ini
PID TTY  STAT  TIME COMMAND
Stopping realtime threads
Unloading hal components

```

Kernel message information:

```

[ 0.000000] Initializing cgroup subsys cpuset
[ 0.000000] Initializing cgroup subsys cpu
[ 0.000000] Linux version 3.4-9-rtai-686-pae (Debian 3.4.55-4linuxcnc) () (gcc version 4.6.3
(Ubuntu/Linaro 4.6.3-1ubuntu5) ) #1 SMP PREEMPT Debian 3.4.55-4linuxcnc
[ 0.000000] BIOS-provided physical RAM map:
[ 0.000000] BIOS-e820: 0000000000000000 - 000000000009f800 (usable)
[ 0.000000] BIOS-e820: 000000000009f800 - 00000000000a0000 (reserved)
[ 0.000000] BIOS-e820: 00000000000f0000 - 0000000000100000 (reserved)
[ 0.000000] BIOS-e820: 0000000000100000 - 00000000cfd00000 (usable)
[ 0.000000] BIOS-e820: 00000000cfd00000 - 00000000cfd10000 (ACPI NVS)
[ 0.000000] BIOS-e820: 00000000cfd10000 - 00000000cfe00000 (ACPI data)
[ 0.000000] BIOS-e820: 00000000cfe00000 - 00000000cff00000 (reserved)
[ 0.000000] BIOS-e820: 00000000e0000000 - 00000000f0000000 (reserved)
[ 0.000000] BIOS-e820: 00000000fec00000 - 0000000100000000 (reserved)
[ 0.000000] BIOS-e820: 0000000100000000 - 0000000230000000 (usable)
[ 0.000000] Notice: NX (Execute Disable) protection cannot be enabled: non-PAE kernel!
[ 0.000000] SMBIOS 2.4 present.
[ 0.000000] DMI: Gigabyte Technology Co., Ltd. GA-870A-UD3/GA-870A-UD3, BIOS F5
08/01/2011
[ 0.000000] e820 update range: 0000000000000000 - 0000000000010000 (usable) ==> (reserved)
[ 0.000000] e820 remove range: 00000000000a0000 - 0000000000100000 (usable)
[ 0.000000] last_pfn = 0xcfd0 max_arch_pfn = 0x100000
[ 0.000000] MTRR default type: uncachable
[ 0.000000] MTRR fixed ranges enabled:
[ 0.000000] 00000-9FFFF write-back
[ 0.000000] A0000-BFFFF uncachable
[ 0.000000] C0000-C7FFF write-protect
[ 0.000000] C8000-FFFFFF uncachable

```

```
[ 0.000000] MTRR variable ranges enabled:
[ 0.000000] 0 base 000000000000 mask FFFF80000000 write-back
[ 0.000000] 1 base 000080000000 mask FFFFC0000000 write-back
[ 0.000000] 2 base 0000C0000000 mask FFFFF0000000 write-back
[ 0.000000] 3 base 0000CFE00000 mask FFFFFFFE00000 uncachable
[ 0.000000] 4 base 000100000000 mask FFFF00000000 write-back
[ 0.000000] 5 base 000200000000 mask FFFFE0000000 write-back
[ 0.000000] 6 base 000220000000 mask FFFFF0000000 write-back
[ 0.000000] 7 disabled
[ 0.000000] TOM2: 0000000230000000 aka 8960M
[ 0.000000] x86 PAT enabled: cpu 0, old 0x7040600070406, new 0x7010600070106
[ 0.000000] e820 update range: 00000000cfe00000 - 0000000100000000 (usable) ==> (reserved)
[ 0.000000] found SMP MP-table at [c00f4250] f4250
[ 0.000000] initial memory mapped : 0 - 01800000
[ 0.000000] Base memory trampoline at [c009b000] 9b000 size 16384
[ 0.000000] init_memory_mapping: 0000000000000000-00000000377fe000
[ 0.000000] 00000000000 - 0000400000 page 4k
[ 0.000000] 0000400000 - 0037400000 page 2M
[ 0.000000] 0037400000 - 00377fe000 page 4k
[ 0.000000] kernel direct mapping tables up to 0x377fdfff @ [mem 0x017f8000-0x017fffff]
[ 0.000000] RAMDISK: 34f40000 - 36798000
[ 0.000000] ACPI: RSDP 000f5c80 00014 (v00 GBT )
[ 0.000000] ACPI: RSDT cdf1000 00038 (v01 GBT GBTUACPI 42302E31 GBTU 01010101)
[ 0.000000] ACPI: FACP cdf1080 00074 (v01 GBT GBTUACPI 42302E31 GBTU 01010101)
[ 0.000000] ACPI: DSDT cdf1100 079AF (v01 GBT GBTUACPI 00001000 MSFT 03000000)
[ 0.000000] ACPI: FACS cdf0000 00040
[ 0.000000] ACPI: MCFG cdf8bc0 0003C (v01 GBT GBTUACPI 42302E31 GBTU
01010101)
[ 0.000000] ACPI: MATS cdf8c00 00034 (v01 GBT 00000000 00000000)
[ 0.000000] ACPI: TAMG cdf8c70 000F2 (v01 GBT GBT B0 5455312E BG?? 53450101)
[ 0.000000] ACPI: APIC cdf8ac0 000BC (v01 GBT GBTUACPI 42302E31 GBTU 01010101)
[ 0.000000] ACPI: Local APIC address 0xfe00000
[ 0.000000] 2437MB HIGHMEM available.
[ 0.000000] 887MB LOWMEM available.
[ 0.000000] mapped low ram: 0 - 377fe000
[ 0.000000] low ram: 0 - 377fe000
[ 0.000000] Zone PFN ranges:
[ 0.000000] DMA 0x00000010 -> 0x00001000
[ 0.000000] Normal 0x00001000 -> 0x000377fe
[ 0.000000] HighMem 0x000377fe -> 0x000cdf0
[ 0.000000] Movable zone start PFN for each node
[ 0.000000] Early memory PFN ranges
[ 0.000000] 0: 0x00000010 -> 0x0000009f
[ 0.000000] 0: 0x00000100 -> 0x000cdf0
[ 0.000000] On node 0 totalpages: 851327
[ 0.000000] free_area_init_node: node 0, pgdat c1498a00, node_mem_map f3540200
[ 0.000000] DMA zone: 32 pages used for memmap
[ 0.000000] DMA zone: 0 pages reserved
[ 0.000000] DMA zone: 3951 pages, LIFO batch:0
[ 0.000000] Normal zone: 1744 pages used for memmap
[ 0.000000] Normal zone: 221486 pages, LIFO batch:31
[ 0.000000] HighMem zone: 4876 pages used for memmap
```

```
[ 0.000000] HighMem zone: 619238 pages, LIFO batch:31
[ 0.000000] Using APIC driver default
[ 0.000000] ACPI: PM-Timer IO Port: 0x4008
[ 0.000000] ACPI: Local APIC address 0xfe00000
[ 0.000000] ACPI: LAPIC (acpi_id[0x00] lapic_id[0x00] enabled)
[ 0.000000] ACPI: LAPIC (acpi_id[0x01] lapic_id[0x01] enabled)
[ 0.000000] ACPI: LAPIC (acpi_id[0x02] lapic_id[0x02] enabled)
[ 0.000000] ACPI: LAPIC (acpi_id[0x03] lapic_id[0x03] enabled)
[ 0.000000] ACPI: LAPIC (acpi_id[0x04] lapic_id[0x04] enabled)
[ 0.000000] ACPI: LAPIC (acpi_id[0x05] lapic_id[0x05] enabled)
[ 0.000000] ACPI: LAPIC (acpi_id[0x06] lapic_id[0x06] disabled)
[ 0.000000] ACPI: LAPIC (acpi_id[0x07] lapic_id[0x07] disabled)
[ 0.000000] ACPI: LAPIC_NMI (acpi_id[0x00] dfl dfl lint[0x1])
[ 0.000000] ACPI: LAPIC_NMI (acpi_id[0x01] dfl dfl lint[0x1])
[ 0.000000] ACPI: LAPIC_NMI (acpi_id[0x02] dfl dfl lint[0x1])
[ 0.000000] ACPI: LAPIC_NMI (acpi_id[0x03] dfl dfl lint[0x1])
[ 0.000000] ACPI: LAPIC_NMI (acpi_id[0x04] dfl dfl lint[0x1])
[ 0.000000] ACPI: LAPIC_NMI (acpi_id[0x05] dfl dfl lint[0x1])
[ 0.000000] ACPI: LAPIC_NMI (acpi_id[0x06] dfl dfl lint[0x1])
[ 0.000000] ACPI: LAPIC_NMI (acpi_id[0x07] dfl dfl lint[0x1])
[ 0.000000] ACPI: IOAPIC (id[0x02] address[0xfec00000] gsi_base[0])
[ 0.000000] IOAPIC[0]: apic_id 2, version 33, address 0xfec00000, GSI 0-23
[ 0.000000] ACPI: INT_SRC_OVR (bus 0 bus_irq 0 global_irq 2 dfl dfl)
[ 0.000000] ACPI: INT_SRC_OVR (bus 0 bus_irq 9 global_irq 9 low level)
[ 0.000000] ACPI: IRQ0 used by override.
[ 0.000000] ACPI: IRQ2 used by override.
[ 0.000000] ACPI: IRQ9 used by override.
[ 0.000000] Using ACPI (MADT) for SMP configuration information
[ 0.000000] SMP: Allowing 8 CPUs, 2 hotplug CPUs
[ 0.000000] nr_irqs_gsi: 40
[ 0.000000] PM: Registered nosave memory: 000000000009f000 - 00000000000a0000
[ 0.000000] PM: Registered nosave memory: 00000000000a0000 - 00000000000f0000
[ 0.000000] PM: Registered nosave memory: 00000000000f0000 - 0000000000100000
[ 0.000000] Allocating PCI resources starting at cff00000 (gap: cff00000:10100000)
[ 0.000000] setup_percpu: NR_CPUS:8 nr_cpumask_bits:8 nr_cpu_ids:8 nr_node_ids:1
[ 0.000000] PERCPU: Embedded 17 pages/cpu @f7763000 s48384 r0 d21248 u69632
[ 0.000000] pcpu-alloc: s48384 r0 d21248 u69632 alloc=17*4096
[ 0.000000] pcpu-alloc: [0] 0 [0] 1 [0] 2 [0] 3 [0] 4 [0] 5 [0] 6 [0] 7
[ 0.000000] Built 1 zonelists in Zone order, mobility grouping on. Total pages: 844675
[ 0.000000] Kernel command line: BOOT_IMAGE=/boot/vmlinuz-3.4-9-rtai-686-pae
root=UUID=8845d432-c4bc-49ec-932f-3110909bd3d3 ro quiet splash isolcpus=2,3,4,5
vt.handoff=7
[ 0.000000] PID hash table entries: 4096 (order: 2, 16384 bytes)
[ 0.000000] Dentry cache hash table entries: 131072 (order: 7, 524288 bytes)
[ 0.000000] Inode-cache hash table entries: 65536 (order: 6, 262144 bytes)
[ 0.000000] Initializing CPU#0
[ 0.000000] allocated 6811392 bytes of page_cgroup
[ 0.000000] please try 'cgroup_disable=memory' option if you don't want memory cgroups
[ 0.000000] Initializing HighMem for node 0 (000377fe:000cfd0)
[ 0.000000] Memory: 3339824k/3405760k available (3496k kernel code, 65484k reserved, 1237k
data, 416k init, 2496456k highmem)
[ 0.000000] virtual kernel memory layout:
```

```
[ 0.000000] fixmap : 0xfff17000 - 0xfffff000 ( 928 kB)
[ 0.000000] pkmap : 0xff800000 - 0xffc00000 (4096 kB)
[ 0.000000] vmalloc : 0xf7ffe000 - 0xf7fe000 ( 120 MB)
[ 0.000000] lowmem : 0xc0000000 - 0xf77fe000 ( 887 MB)
[ 0.000000] .init : 0xc14a0000 - 0xc1508000 ( 416 kB)
[ 0.000000] .data : 0xc136a04a - 0xc149f480 (1237 kB)
[ 0.000000] .text : 0xc1000000 - 0xc136a04a (3496 kB)
[ 0.000000] Checking if this processor honours the WP bit even in supervisor mode...Ok.
[ 0.000000] Preemptible hierarchical RCU implementation.
[ 0.000000] RCU dyntick-idle grace-period acceleration is enabled.
[ 0.000000] NR_IRQS:2304 nr_irqs:744 16
[ 0.000000] CPU 0 irqstacks, hard=f6c06000 soft=f6c08000
[ 0.000000] Interrupt pipeline (release #3)
[ 0.000000] spurious 8259A interrupt: IRQ7.
[ 0.000000] Console: colour dummy device 80x25
[ 0.000000] console [tty0] enabled
[ 0.004000] Fast TSC calibration using PIT
[ 0.008000] Detected 3315.148 MHz processor.
[ 0.000002] Calibrating delay loop (skipped), value calculated using timer frequency.. 6630.29
BogoMIPS (lpj=13260592)
[ 0.000005] pid_max: default: 32768 minimum: 301
[ 0.000035] Security Framework initialized
[ 0.000038] AppArmor: AppArmor disabled by boot time parameter
[ 0.000050] Mount-cache hash table entries: 512
[ 0.000175] Initializing cgroup subsys cpuacct
[ 0.000176] Initializing cgroup subsys memory
[ 0.000181] Initializing cgroup subsys devices
[ 0.000183] Initializing cgroup subsys freezer
[ 0.000184] Initializing cgroup subsys net_cls
[ 0.000185] Initializing cgroup subsys blkio
[ 0.000189] Initializing cgroup subsys perf_event
[ 0.000206] CPU: Physical Processor ID: 0
[ 0.000207] CPU: Processor Core ID: 0
[ 0.000209] mce: CPU supports 6 MCE banks
[ 0.000213] LVT offset 0 assigned for vector 0xf9
[ 0.000261] ACPI: Core revision 20120320
[ 0.050736] Enabling APIC mode: Flat. Using 1 I/O APICs
[ 0.051244] ..TIMER: vector=0x30 apic1=0 pin1=2 apic2=-1 pin2=-1
[ 0.538922] CPU0: AMD Phenom(tm) II X6 1100T Processor stepping 00
[ 0.643097] Performance Events: AMD PMU driver.
[ 0.643101] ... version: 0
[ 0.643102] ... bit width: 48
[ 0.643103] ... generic registers: 4
[ 0.643104] ... value mask: 0000fffffffffff
[ 0.643106] ... max period: 00007fffffffffff
[ 0.643107] ... fixed-purpose events: 0
[ 0.643108] ... event mask: 0000000000000000f
[ 0.655098] NMI watchdog: enabled, takes one hw-pmu counter.
[ 0.667068] CPU 1 irqstacks, hard=f6c94000 soft=f6c96000
[ 0.667070] Booting Node 0, Processors #1
[ 0.677480] Initializing CPU#1
[ 0.680082] NMI watchdog: enabled, takes one hw-pmu counter.
```

```
[ 0.687016] CPU 2 irqstacks, hard=f6ca6000 soft=f6ca8000
[ 0.687018] #2
[ 0.697422] Initializing CPU#2
[ 0.700032] NMI watchdog: enabled, takes one hw-pmu counter.
[ 0.706959] CPU 3 irqstacks, hard=f6cd6000 soft=f6cd8000
[ 0.706961] #3
[ 0.717364] Initializing CPU#3
[ 0.719980] NMI watchdog: enabled, takes one hw-pmu counter.
[ 0.726903] CPU 4 irqstacks, hard=f6ce6000 soft=f6ce8000
[ 0.726905] #4
[ 0.737308] Initializing CPU#4
[ 0.739930] NMI watchdog: enabled, takes one hw-pmu counter.
[ 0.746848] CPU 5 irqstacks, hard=f6cf8000 soft=f6cfa000
[ 0.746850] #5
[ 0.757254] Initializing CPU#5
[ 0.759881] NMI watchdog: enabled, takes one hw-pmu counter.
[ 0.759904] Brought up 6 CPUs
[ 0.759906] Total of 6 processors activated (39781.77 BogoMIPS).
[ 0.766471] devtmpfs: initialized
[ 0.766644] PM: Registering ACPI NVS region [mem 0xcfd00000-0xcfd0ffff] (4096 bytes)
[ 0.766727] dummy:
[ 0.766780] NET: Registered protocol family 16
[ 0.766834] node 0 link 0: io port [a000, ffff]
[ 0.766836] TOM: 00000000d0000000 aka 3328M
[ 0.766838] Fam 10h mmconf [mem 0xe0000000-0xe00fffff]
[ 0.766840] node 0 link 0: mmio [a0000, bffff]
[ 0.766842] node 0 link 0: mmio [d0000000, dffffff]
[ 0.766845] node 0 link 0: mmio [f0000000, fe02ffff]
[ 0.766847] node 0 link 0: mmio [e0000000, e05fffff] ==> [e0100000, e05fffff]
[ 0.766850] TOM2: 000000002300000000 aka 8960M
[ 0.766851] bus: [00, 05] on node 0 link 0
[ 0.766853] bus: 00 index 0 [io 0x0000-0xffff]
[ 0.766855] bus: 00 index 1 [mem 0x000a0000-0x000bffff]
[ 0.766856] bus: 00 index 2 [mem 0xd0000000-0xdffffff]
[ 0.766858] bus: 00 index 3 [mem 0xe0600000-0xffffffff]
[ 0.766859] bus: 00 index 4 [mem 0xe0100000-0xe05fffff]
[ 0.766892] ACPI: bus type pci registered
[ 0.766929] PCI: MMCONFIG for domain 0000 [bus 00-ff] at [mem 0xe0000000-0xeffffff] (base
0xe0000000)
[ 0.766932] PCI: MMCONFIG at [mem 0xe0000000-0xeffffff] reserved in E820
[ 0.766933] PCI: Using MMCONFIG for extended config space
[ 0.766935] PCI: Using configuration type 1 for base access
[ 0.767046] mtrr: your CPUs had inconsistent variable MTRR settings
[ 0.767048] mtrr: probably your BIOS does not setup all CPUs.
[ 0.767049] mtrr: corrected configuration.
[ 0.767444] bio: create slab <bio-0> at 0
[ 0.767536] ACPI: Added _OSI(Module Device)
[ 0.767538] ACPI: Added _OSI(Processor Device)
[ 0.767540] ACPI: Added _OSI(3.0 _SCP Extensions)
[ 0.767541] ACPI: Added _OSI(Processor Aggregator Device)
[ 0.768215] ACPI: EC: Look up EC in DSDT
```

[0.773027] ACPI Warning: Incorrect checksum in table [TAMG] - 0x57, should be 0x56
(20120320/tbutils-323)
[0.773149] ACPI: Interpreter enabled
[0.773157] ACPI: (supports S0 S3 S4 S5)
[0.773175] ACPI: Using IOAPIC for interrupt routing
[0.776154] ACPI: No dock devices found.
[0.776159] PCI: Using host bridge windows from ACPI; if necessary, use "pci=nocrs" and report
a bug
[0.776202] ACPI: PCI Root Bridge [PCI0] (domain 0000 [bus 00-ff])
[0.776257] pci_root PNP0A03:00: host bridge window [io 0x0000-0x0cf7]
[0.776259] pci_root PNP0A03:00: host bridge window [io 0x0d00-0xffff]
[0.776261] pci_root PNP0A03:00: host bridge window [mem 0x000a0000-0x000bffff]
[0.776263] pci_root PNP0A03:00: host bridge window [mem 0x000c0000-0x000dffff]
[0.776265] pci_root PNP0A03:00: host bridge window [mem 0xd0000000-0xfebfffff]
[0.776294] PCI host bridge to bus 0000:00
[0.776296] pci_bus 0000:00: root bus resource [io 0x0000-0x0cf7]
[0.776298] pci_bus 0000:00: root bus resource [io 0x0d00-0xffff]
[0.776299] pci_bus 0000:00: root bus resource [mem 0x000a0000-0x000bffff]
[0.776301] pci_bus 0000:00: root bus resource [mem 0x000c0000-0x000dffff]
[0.776303] pci_bus 0000:00: root bus resource [mem 0xd0000000-0xfebfffff]
[0.776313] pci 0000:00:00.0: [1002:5957] type 00 class 0x060000
[0.776325] pci 0000:00:00.0: reg 1c: [mem 0xe0000000-0xffffffff 64bit]
[0.776351] pci 0000:00:02.0: [1002:5978] type 01 class 0x060400
[0.776374] pci 0000:00:02.0: PME# supported from D0 D3hot D3cold
[0.776388] pci 0000:00:04.0: [1002:597a] type 01 class 0x060400
[0.776410] pci 0000:00:04.0: PME# supported from D0 D3hot D3cold
[0.776422] pci 0000:00:06.0: [1002:597c] type 01 class 0x060400
[0.776444] pci 0000:00:06.0: PME# supported from D0 D3hot D3cold
[0.776458] pci 0000:00:09.0: [1002:597e] type 01 class 0x060400
[0.776480] pci 0000:00:09.0: PME# supported from D0 D3hot D3cold
[0.776504] pci 0000:00:11.0: [1002:4390] type 00 class 0x01018f
[0.776521] pci 0000:00:11.0: reg 10: [io 0xff00-0xff07]
[0.776529] pci 0000:00:11.0: reg 14: [io 0xfe00-0xfe03]
[0.776538] pci 0000:00:11.0: reg 18: [io 0xfd00-0xfd07]
[0.776546] pci 0000:00:11.0: reg 1c: [io 0xfc00-0xfc03]
[0.776555] pci 0000:00:11.0: reg 20: [io 0xfb00-0xfb0f]
[0.776563] pci 0000:00:11.0: reg 24: [mem 0xfe02f000-0xfe02f3ff]
[0.776581] pci 0000:00:11.0: set SATA to AHCI mode
[0.776612] pci 0000:00:12.0: [1002:4397] type 00 class 0x0c0310
[0.776624] pci 0000:00:12.0: reg 10: [mem 0xfe02e000-0xfe02efff]
[0.776684] pci 0000:00:12.2: [1002:4396] type 00 class 0x0c0320
[0.776701] pci 0000:00:12.2: reg 10: [mem 0xfe02d000-0xfe02d0ff]
[0.776762] pci 0000:00:12.2: supports D1 D2
[0.776763] pci 0000:00:12.2: PME# supported from D0 D1 D2 D3hot
[0.776783] pci 0000:00:13.0: [1002:4397] type 00 class 0x0c0310
[0.776795] pci 0000:00:13.0: reg 10: [mem 0xfe02c000-0xfe02cfff]
[0.776855] pci 0000:00:13.2: [1002:4396] type 00 class 0x0c0320
[0.776872] pci 0000:00:13.2: reg 10: [mem 0xfe02b000-0xfe02b0ff]
[0.776933] pci 0000:00:13.2: supports D1 D2
[0.776934] pci 0000:00:13.2: PME# supported from D0 D1 D2 D3hot
[0.776954] pci 0000:00:14.0: [1002:4385] type 00 class 0x0c0500
[0.777016] pci 0000:00:14.1: [1002:439c] type 00 class 0x01018a

[0.777028] pci 0000:00:14.1: reg 10: [io 0x0000-0x0007]
[0.777036] pci 0000:00:14.1: reg 14: [io 0x0000-0x0003]
[0.777045] pci 0000:00:14.1: reg 18: [io 0x0000-0x0007]
[0.777053] pci 0000:00:14.1: reg 1c: [io 0x0000-0x0003]
[0.777062] pci 0000:00:14.1: reg 20: [io 0xfa00-0xfa0f]
[0.777091] pci 0000:00:14.3: [1002:439d] type 00 class 0x060100
[0.777155] pci 0000:00:14.4: [1002:4384] type 01 class 0x060401
[0.777190] pci 0000:00:14.5: [1002:4399] type 00 class 0x0c0310
[0.777202] pci 0000:00:14.5: reg 10: [mem 0xfe02a000-0xfe02afff]
[0.777259] pci 0000:00:16.0: [1002:4397] type 00 class 0x0c0310
[0.777271] pci 0000:00:16.0: reg 10: [mem 0xfe029000-0xfe029fff]
[0.777331] pci 0000:00:16.2: [1002:4396] type 00 class 0x0c0320
[0.777348] pci 0000:00:16.2: reg 10: [mem 0xfe028000-0xfe0280ff]
[0.777409] pci 0000:00:16.2: supports D1 D2
[0.777410] pci 0000:00:16.2: PME# supported from D0 D1 D2 D3hot
[0.777428] pci 0000:00:18.0: [1022:1200] type 00 class 0x060000
[0.777442] pci 0000:00:18.1: [1022:1201] type 00 class 0x060000
[0.777453] pci 0000:00:18.2: [1022:1202] type 00 class 0x060000
[0.777465] pci 0000:00:18.3: [1022:1203] type 00 class 0x060000
[0.777478] pci 0000:00:18.4: [1022:1204] type 00 class 0x060000
[0.777522] pci 0000:01:00.0: [10de:128b] type 00 class 0x030000
[0.777530] pci 0000:01:00.0: reg 10: [mem 0xfb000000-0xfbffffff]
[0.777538] pci 0000:01:00.0: reg 14: [mem 0xd0000000-0xd7ffffff 64bit pref]
[0.777546] pci 0000:01:00.0: reg 1c: [mem 0xde000000-0xdfffffff 64bit pref]
[0.777552] pci 0000:01:00.0: reg 24: [io 0xcf00-0xcf7f]
[0.777558] pci 0000:01:00.0: reg 30: [mem 0x00000000-0x0007ffff pref]
[0.777590] pci 0000:01:00.1: [10de:0e0f] type 00 class 0x040300
[0.777597] pci 0000:01:00.1: reg 10: [mem 0xfcffc000-0xfcffffff]
[0.783827] pci 0000:00:02.0: PCI bridge to [bus 01-01]
[0.783832] pci 0000:00:02.0: bridge window [io 0xc000-0xcfff]
[0.783835] pci 0000:00:02.0: bridge window [mem 0xfb000000-0xfcffffff]
[0.783838] pci 0000:00:02.0: bridge window [mem 0xd0000000-0xdfffffff 64bit pref]
[0.783879] pci 0000:02:00.0: [9710:9912] type 00 class 0x070002
[0.783895] pci 0000:02:00.0: reg 10: [io 0xbf00-0xbf07]
[0.783906] pci 0000:02:00.0: reg 14: [mem 0xfd9ff000-0xfd9fffff]
[0.783944] pci 0000:02:00.0: reg 24: [mem 0xfd9fe000-0xfd9fefff]
[0.783987] pci 0000:02:00.0: PME# supported from D3hot D3cold
[0.784025] pci 0000:02:00.1: [9710:9912] type 00 class 0x070002
[0.784039] pci 0000:02:00.1: reg 10: [io 0xbe00-0xbe07]
[0.784050] pci 0000:02:00.1: reg 14: [mem 0xfd9fd000-0xfd9fdfff]
[0.784088] pci 0000:02:00.1: reg 24: [mem 0xfd9fc000-0xfd9fcfff]
[0.784130] pci 0000:02:00.1: PME# supported from D3hot D3cold
[0.784163] pci 0000:02:00.2: [9710:9912] type 00 class 0x070103
[0.784178] pci 0000:02:00.2: reg 10: [io 0xbd00-0xbd07]
[0.784189] pci 0000:02:00.2: reg 14: [io 0xbc00-0xbc07]
[0.784200] pci 0000:02:00.2: reg 18: [mem 0xfd9fb000-0xfd9fbfff]
[0.784228] pci 0000:02:00.2: reg 24: [mem 0xfd9fa000-0xfd9fafff]
[0.784270] pci 0000:02:00.2: PME# supported from D3hot D3cold
[0.791814] pci 0000:00:04.0: PCI bridge to [bus 02-02]
[0.791819] pci 0000:00:04.0: bridge window [io 0xb000-0xbfff]
[0.791821] pci 0000:00:04.0: bridge window [mem 0xfd900000-0xfd9fffff]
[0.791824] pci 0000:00:04.0: bridge window [mem 0xfd800000-0xfd8ffffff 64bit pref]


```

[ 0.791859] pci 0000:03:00.0: [10ec:8168] type 00 class 0x020000
[ 0.791873] pci 0000:03:00.0: reg 10: [io 0xee00-0xeeff]
[ 0.791892] pci 0000:03:00.0: reg 18: [mem 0xfdf000-0xfdf0fff 64bit]
[ 0.791905] pci 0000:03:00.0: reg 20: [mem 0xfdfc000-0xfdfcfff 64bit pref]
[ 0.791941] pci 0000:03:00.0: supports D1 D2
[ 0.791942] pci 0000:03:00.0: PME# supported from D0 D1 D2 D3hot D3cold
[ 0.799782] pci 0000:00:06.0: PCI bridge to [bus 03-03]
[ 0.799786] pci 0000:00:06.0: bridge window [io 0xe000-0xefff]
[ 0.799789] pci 0000:00:06.0: bridge window [mem 0xfdf00000-0xfdf0ffff]
[ 0.799792] pci 0000:00:06.0: bridge window [mem 0xfde00000-0xfdeffff 64bit pref]
[ 0.799829] pci 0000:04:00.0: [1033:0194] type 00 class 0x0c0330
[ 0.799844] pci 0000:04:00.0: reg 10: [mem 0xfddfe000-0xfddffff 64bit]
[ 0.799900] pci 0000:04:00.0: PME# supported from D0 D3hot D3cold
[ 0.807759] pci 0000:00:09.0: PCI bridge to [bus 04-04]
[ 0.807763] pci 0000:00:09.0: bridge window [io 0xd000-0xdfff]
[ 0.807766] pci 0000:00:09.0: bridge window [mem 0xfdd00000-0xfddffff]
[ 0.807769] pci 0000:00:09.0: bridge window [mem 0xfda00000-0xfdaffff 64bit pref]
[ 0.807799] pci 0000:05:08.0: [2718:5125] type 00 class 0x110000
[ 0.807814] pci 0000:05:08.0: reg 10: [mem 0xfdcf0000-0xfdcffff]
[ 0.807913] pci 0000:00:14.4: PCI bridge to [bus 05-05] (subtractive decode)
[ 0.807917] pci 0000:00:14.4: bridge window [io 0xa000-0xaaff]
[ 0.807920] pci 0000:00:14.4: bridge window [mem 0xfdc00000-0xfdcffff]
[ 0.807924] pci 0000:00:14.4: bridge window [mem 0xfdb00000-0xfdbffff pref]
[ 0.807925] pci 0000:00:14.4: bridge window [io 0x0000-0x0cf7] (subtractive decode)
[ 0.807927] pci 0000:00:14.4: bridge window [io 0x0d00-0xffff] (subtractive decode)
[ 0.807929] pci 0000:00:14.4: bridge window [mem 0x000a0000-0x000bffff] (subtractive
decode)
[ 0.807931] pci 0000:00:14.4: bridge window [mem 0x000c0000-0x000dffff] (subtractive
decode)
[ 0.807933] pci 0000:00:14.4: bridge window [mem 0xd0000000-0xfebffff] (subtractive
decode)
[ 0.807945] pci_bus 0000:00: on NUMA node 0
[ 0.807949] ACPI: PCI Interrupt Routing Table [_SB_.PCI0._PRT]
[ 0.808225] ACPI: PCI Interrupt Routing Table [_SB_.PCI0.P2P._PRT]
[ 0.808296] ACPI: PCI Interrupt Routing Table [_SB_.PCI0.PCE2._PRT]
[ 0.808324] ACPI: PCI Interrupt Routing Table [_SB_.PCI0.PCE4._PRT]
[ 0.808351] ACPI: PCI Interrupt Routing Table [_SB_.PCI0.PCE6._PRT]
[ 0.808378] ACPI: PCI Interrupt Routing Table [_SB_.PCI0.PCE9._PRT]
[ 0.808407] pci0000:00: Unable to request _OSC control (_OSC support mask: 0x0f)
[ 0.820768] ACPI: PCI Interrupt Link [LNKA] (IRQs 3 4 5 6 7 10 11) *0
[ 0.820801] ACPI: PCI Interrupt Link [LNKB] (IRQs 3 4 5 6 7 10 11) *0
[ 0.820832] ACPI: PCI Interrupt Link [LNKC] (IRQs 3 4 5 6 7 10 11) *0
[ 0.820861] ACPI: PCI Interrupt Link [LNKD] (IRQs 3 4 5 6 7 10 11) *0
[ 0.820891] ACPI: PCI Interrupt Link [LNKE] (IRQs 3 4 5 6 7 10 11) *0
[ 0.820921] ACPI: PCI Interrupt Link [LNKF] (IRQs 3 4 5 6 7 10 11) *0
[ 0.820950] ACPI: PCI Interrupt Link [LNK0] (IRQs 3 4 5 6 7 10 11) *0
[ 0.820979] ACPI: PCI Interrupt Link [LNK1] (IRQs 3 4 5 6 7 10 11) *0
[ 0.821056] vgaarb: device added:
PCI:0000:01:00.0,decodes=io+mem,owns=io+mem,locks=none
[ 0.821060] vgaarb: loaded
[ 0.821061] vgaarb: bridge control possible 0000:01:00.0
[ 0.821080] PCI: Using ACPI for IRQ routing

```

[0.828591] PCI: pci_cache_line_size set to 64 bytes
[0.828597] pci 0000:00:00.0: no compatible bridge window for [mem 0xe0000000-0xffffffff 64bit]
[0.828670] reserve RAM buffer: 000000000009f800 - 000000000009ffff
[0.828672] reserve RAM buffer: 00000000cfd00000 - 00000000cfffffff
[0.828862] pnp: PnP ACPI init
[0.828870] ACPI: bus type pnp registered
[0.828920] pnp 00:00: [bus 00-ff]
[0.828922] pnp 00:00: [io 0x0cf8-0x0cff]
[0.828924] pnp 00:00: [io 0x0000-0x0cf7 window]
[0.828926] pnp 00:00: [io 0x0d00-0xffff window]
[0.828928] pnp 00:00: [mem 0x000a0000-0x000bffff window]
[0.828929] pnp 00:00: [mem 0x000c0000-0x000dffff window]
[0.828931] pnp 00:00: [mem 0xd0000000-0xfebffff window]
[0.828957] pnp 00:00: Plug and Play ACPI device, IDs PNP0a03 (active)
[0.828965] pnp 00:01: [io 0x0010-0x001f]
[0.828966] pnp 00:01: [io 0x0022-0x003f]
[0.828968] pnp 00:01: [io 0x0044-0x005f]
[0.828969] pnp 00:01: [io 0x0062-0x0063]
[0.828971] pnp 00:01: [io 0x0065-0x006f]
[0.828972] pnp 00:01: [io 0x0074-0x007f]
[0.828973] pnp 00:01: [io 0x0091-0x0093]
[0.828975] pnp 00:01: [io 0x00a2-0x00bf]
[0.828976] pnp 00:01: [io 0x00e0-0x00ef]
[0.828978] pnp 00:01: [io 0x04d0-0x04d1]
[0.828979] pnp 00:01: [io 0x0220-0x0225]
[0.828981] pnp 00:01: [io 0x0290-0x0294]
[0.829014] system 00:01: [io 0x04d0-0x04d1] has been reserved
[0.829016] system 00:01: [io 0x0220-0x0225] has been reserved
[0.829018] system 00:01: [io 0x0290-0x0294] has been reserved
[0.829020] system 00:01: Plug and Play ACPI device, IDs PNP0c02 (active)
[0.829282] pnp 00:02: [io 0x4100-0x411f]
[0.829284] pnp 00:02: [io 0x0228-0x022f]
[0.829286] pnp 00:02: [io 0x040b]
[0.829287] pnp 00:02: [io 0x04d6]
[0.829289] pnp 00:02: [io 0x0c00-0x0c01]
[0.829290] pnp 00:02: [io 0x0c14]
[0.829291] pnp 00:02: [io 0x0c50-0x0c52]
[0.829293] pnp 00:02: [io 0x0c6c-0x0c6d]
[0.829294] pnp 00:02: [io 0x0c6f]
[0.829295] pnp 00:02: [io 0x0cd0-0x0cd1]
[0.829297] pnp 00:02: [io 0x0cd2-0x0cd3]
[0.829298] pnp 00:02: [io 0x0cd4-0x0cdf]
[0.829300] pnp 00:02: [io 0x4000-0x40fe]
[0.829301] pnp 00:02: [io 0x4210-0x4217]
[0.829303] pnp 00:02: [io 0x0b00-0x0b0f]
[0.829304] pnp 00:02: [io 0x0b10-0x0b1f]
[0.829305] pnp 00:02: [io 0x0b20-0x0b3f]
[0.829307] pnp 00:02: [mem 0x00000000-0x00000fff window]
[0.829309] pnp 00:02: [mem 0xfe00400-0xfe00fff window]
[0.829313] pnp 00:02: disabling [mem 0x00000000-0x00000fff window] because it overlaps 0000:00:00.0 BAR 3 [mem 0x00000000-0x1fffffff 64bit]

[0.829333] pnp 00:02: disabling [mem 0x00000000-0x00000fff window disabled] because it overlaps 0000:01:00.0 BAR 6 [mem 0x00000000-0x0007ffff pref]
[0.829360] system 00:02: [io 0x4100-0x411f] has been reserved
[0.829362] system 00:02: [io 0x0228-0x022f] has been reserved
[0.829364] system 00:02: [io 0x040b] has been reserved
[0.829366] system 00:02: [io 0x04d6] has been reserved
[0.829368] system 00:02: [io 0x0c00-0x0c01] has been reserved
[0.829370] system 00:02: [io 0x0c14] has been reserved
[0.829372] system 00:02: [io 0x0c50-0x0c52] has been reserved
[0.829373] system 00:02: [io 0x0c6c-0x0c6d] has been reserved
[0.829375] system 00:02: [io 0x0c6f] has been reserved
[0.829377] system 00:02: [io 0x0cd0-0x0cd1] has been reserved
[0.829379] system 00:02: [io 0x0cd2-0x0cd3] has been reserved
[0.829381] system 00:02: [io 0x0cd4-0x0cdf] has been reserved
[0.829383] system 00:02: [io 0x4000-0x40fe] has been reserved
[0.829385] system 00:02: [io 0x4210-0x4217] has been reserved
[0.829386] system 00:02: [io 0x0b00-0x0b0f] has been reserved
[0.829388] system 00:02: [io 0x0b10-0x0b1f] has been reserved
[0.829390] system 00:02: [io 0x0b20-0x0b3f] has been reserved
[0.829393] system 00:02: [mem 0xfe00400-0xfe00fff window] has been reserved
[0.829395] system 00:02: Plug and Play ACPI device, IDs PNP0c02 (active)
[0.829467] pnp 00:03: [dma 4]
[0.829469] pnp 00:03: [io 0x0000-0x000f]
[0.829470] pnp 00:03: [io 0x0080-0x0090]
[0.829472] pnp 00:03: [io 0x0094-0x009f]
[0.829473] pnp 00:03: [io 0x00c0-0x00df]
[0.829493] pnp 00:03: Plug and Play ACPI device, IDs PNP0200 (active)
[0.829527] pnp 00:04: [io 0x0070-0x0073]
[0.829538] pnp 00:04: [irq 8]
[0.829557] pnp 00:04: Plug and Play ACPI device, IDs PNP0b00 (active)
[0.829563] pnp 00:05: [io 0x0061]
[0.829584] pnp 00:05: Plug and Play ACPI device, IDs PNP0800 (active)
[0.829590] pnp 00:06: [io 0x00f0-0x00ff]
[0.829596] pnp 00:06: [irq 13]
[0.829616] pnp 00:06: Plug and Play ACPI device, IDs PNP0c04 (active)
[0.829893] pnp 00:07: [mem 0xe0000000-0xefffffff]
[0.829930] system 00:07: [mem 0xe0000000-0xefffffff] has been reserved
[0.829932] system 00:07: Plug and Play ACPI device, IDs PNP0c02 (active)
[0.830037] pnp 00:08: [mem 0x000d1000-0x000d3fff]
[0.830039] pnp 00:08: [mem 0x000f0000-0x000f7fff]
[0.830040] pnp 00:08: [mem 0x000f8000-0x000fbfff]
[0.830042] pnp 00:08: [mem 0x000fc000-0x000fffff]
[0.830043] pnp 00:08: [mem 0xcfd00000-0xcfdfffff]
[0.830046] pnp 00:08: [mem 0xffff0000-0xffffffff]
[0.830047] pnp 00:08: [mem 0x00000000-0x0009ffff]
[0.830049] pnp 00:08: [mem 0x00100000-0xcfdeffff]
[0.830051] pnp 00:08: [mem 0xcfe00000-0xcfefffff]
[0.830052] pnp 00:08: [mem 0xcff00000-0xcfffffff]
[0.830054] pnp 00:08: [mem 0xfec00000-0xfec00fff]
[0.830055] pnp 00:08: [mem 0xfe000000-0xfe00fff]
[0.830057] pnp 00:08: [mem 0xfff80000-0xfffeffff]

[0.830060] pnp 00:08: disabling [mem 0x000d1000-0x000d3fff] because it overlaps 0000:00:00.0 BAR 3 [mem 0x00000000-0x1fffffff 64bit]
[0.830063] pnp 00:08: disabling [mem 0x000f0000-0x000f7fff] because it overlaps 0000:00:00.0 BAR 3 [mem 0x00000000-0x1fffffff 64bit]
[0.830065] pnp 00:08: disabling [mem 0x000f8000-0x000fbfff] because it overlaps 0000:00:00.0 BAR 3 [mem 0x00000000-0x1fffffff 64bit]
[0.830068] pnp 00:08: disabling [mem 0x000fc000-0x000fffff] because it overlaps 0000:00:00.0 BAR 3 [mem 0x00000000-0x1fffffff 64bit]
[0.830071] pnp 00:08: disabling [mem 0x00000000-0x0009ffff] because it overlaps 0000:00:00.0 BAR 3 [mem 0x00000000-0x1fffffff 64bit]
[0.830074] pnp 00:08: disabling [mem 0x00100000-0xcfdffffff] because it overlaps 0000:00:00.0 BAR 3 [mem 0x00000000-0x1fffffff 64bit]
[0.830121] system 00:08: [mem 0xcfd0000-0xcfdffffff] could not be reserved
[0.830123] system 00:08: [mem 0xffff0000-0xffffffff] has been reserved
[0.830126] system 00:08: [mem 0xcfe00000-0xcfeffffff] has been reserved
[0.830128] system 00:08: [mem 0xcff00000-0xcfffffff] could not be reserved
[0.830130] system 00:08: [mem 0xfec00000-0xfec00fff] could not be reserved
[0.830132] system 00:08: [mem 0xfe00000-0xfe00fff] could not be reserved
[0.830134] system 00:08: [mem 0xffff80000-0xffffffffff] has been reserved
[0.830136] system 00:08: Plug and Play ACPI device, IDs PNP0c01 (active)
[0.830151] pnp: PnP ACPI: found 9 devices
[0.830152] ACPI: ACPI bus type pnp unregistered
[0.830154] PnPBIOS: Disabled by ACPI PNP
[0.865850] Switching to clocksource acpi_pm
[0.865924] pci 0000:01:00.0: BAR 6: assigned [mem 0xd8000000-0xd807ffff pref]
[0.865927] pci 0000:00:02.0: PCI bridge to [bus 01-01]
[0.865929] pci 0000:00:02.0: bridge window [io 0xc000-0xcfff]
[0.865932] pci 0000:00:02.0: bridge window [mem 0xfb000000-0xfcffffff]
[0.865934] pci 0000:00:02.0: bridge window [mem 0xd0000000-0xdfffffff 64bit pref]
[0.865938] pci 0000:00:04.0: PCI bridge to [bus 02-02]
[0.865940] pci 0000:00:04.0: bridge window [io 0xb000-0xbfff]
[0.865942] pci 0000:00:04.0: bridge window [mem 0xfd900000-0xfd9fffff]
[0.865945] pci 0000:00:04.0: bridge window [mem 0xfd800000-0xfd8fffff 64bit pref]
[0.865948] pci 0000:00:06.0: PCI bridge to [bus 03-03]
[0.865950] pci 0000:00:06.0: bridge window [io 0xe000-0xefff]
[0.865952] pci 0000:00:06.0: bridge window [mem 0xfd000000-0xfdffffff]
[0.865955] pci 0000:00:06.0: bridge window [mem 0xfde00000-0xfdeffffff 64bit pref]
[0.865958] pci 0000:00:09.0: PCI bridge to [bus 04-04]
[0.865960] pci 0000:00:09.0: bridge window [io 0xd000-0xdfff]
[0.865963] pci 0000:00:09.0: bridge window [mem 0xfdd00000-0xfddffffff]
[0.865965] pci 0000:00:09.0: bridge window [mem 0xfda00000-0xfdaffffff 64bit pref]
[0.865968] pci 0000:00:14.4: PCI bridge to [bus 05-05]
[0.865971] pci 0000:00:14.4: bridge window [io 0xa000-0xaaff]
[0.865975] pci 0000:00:14.4: bridge window [mem 0xfdc00000-0xfdcffffff]
[0.865979] pci 0000:00:14.4: bridge window [mem 0xfdb00000-0xfdbffffff pref]
[0.866018] pci_bus 0000:00: resource 4 [io 0x0000-0x0cf7]
[0.866020] pci_bus 0000:00: resource 5 [io 0xd00-0xffff]
[0.866022] pci_bus 0000:00: resource 6 [mem 0x000a0000-0x000bffff]
[0.866023] pci_bus 0000:00: resource 7 [mem 0x000c0000-0x000dffff]
[0.866025] pci_bus 0000:00: resource 8 [mem 0xd0000000-0xfebfffff]
[0.866027] pci_bus 0000:01: resource 0 [io 0xc000-0xcfff]
[0.866029] pci_bus 0000:01: resource 1 [mem 0xfb000000-0xfcffffff]

[0.866031] pci_bus 0000:01: resource 2 [mem 0xd0000000-0xdfffffff 64bit pref]
[0.866033] pci_bus 0000:02: resource 0 [io 0xb000-0xbfff]
[0.866034] pci_bus 0000:02: resource 1 [mem 0xfd900000-0xfd9fffff]
[0.866036] pci_bus 0000:02: resource 2 [mem 0xfd800000-0xfd8fffff 64bit pref]
[0.866038] pci_bus 0000:03: resource 0 [io 0xe000-0xefff]
[0.866040] pci_bus 0000:03: resource 1 [mem 0xdf000000-0xdfffffff]
[0.866042] pci_bus 0000:03: resource 2 [mem 0xfde00000-0xfdefffff 64bit pref]
[0.866044] pci_bus 0000:04: resource 0 [io 0xd000-0xdfff]
[0.866045] pci_bus 0000:04: resource 1 [mem 0xfdd00000-0xfddfffff]
[0.866047] pci_bus 0000:04: resource 2 [mem 0xfda00000-0xfdafffff 64bit pref]
[0.866049] pci_bus 0000:05: resource 0 [io 0xa000-0xaaff]
[0.866051] pci_bus 0000:05: resource 1 [mem 0xfdc00000-0xfdcfffff]
[0.866052] pci_bus 0000:05: resource 2 [mem 0xfdb00000-0xfdbfffff pref]
[0.866054] pci_bus 0000:05: resource 4 [io 0x0000-0x0cf7]
[0.866056] pci_bus 0000:05: resource 5 [io 0xd00-0xffff]
[0.866058] pci_bus 0000:05: resource 6 [mem 0x000a0000-0x000bffff]
[0.866059] pci_bus 0000:05: resource 7 [mem 0x000c0000-0x000dffff]
[0.866061] pci_bus 0000:05: resource 8 [mem 0xd0000000-0xfebfffff]
[0.866150] NET: Registered protocol family 2
[0.866199] IP route cache hash table entries: 32768 (order: 5, 131072 bytes)
[0.866349] TCP established hash table entries: 131072 (order: 8, 1048576 bytes)
[0.866664] TCP bind hash table entries: 65536 (order: 7, 524288 bytes)
[0.866825] TCP: Hash tables configured (established 131072 bind 65536)
[0.866827] TCP: reno registered
[0.866829] UDP hash table entries: 512 (order: 2, 16384 bytes)
[0.866835] UDP-Lite hash table entries: 512 (order: 2, 16384 bytes)
[0.866933] NET: Registered protocol family 1
[1.157121] pci 0000:01:00.0: Boot video device
[1.157155] PCI: CLS 64 bytes, default 64
[1.157194] Unpacking initramfs...
[1.527041] Freeing initrd memory: 24928k freed
[1.533169] LVT offset 1 assigned for vector 0x400
[1.533181] IBS: LVT offset 1 assigned
[1.533198] perf: AMD IBS detected (0x0000001f)
[1.533369] audit: initializing netlink socket (disabled)
[1.533379] type=2000 audit(1516925070.944:1): initialized
[1.541820] highmem bounce pool size: 64 pages
[1.541824] HugeTLB registered 4 MB page size, pre-allocated 0 pages
[1.542107] VFS: Disk quotas dquot_6.5.2
[1.542134] Dquot-cache hash table entries: 1024 (order 0, 4096 bytes)
[1.542194] msgmni has been set to 1695
[1.542343] alg: No test for stdrng (krng)
[1.542373] Block layer SCSI generic (bsg) driver version 0.4 loaded (major 253)
[1.542375] io scheduler noop registered
[1.542377] io scheduler deadline registered
[1.542403] io scheduler cfq registered (default)
[1.542588] pci_hotplug: PCI Hot Plug PCI Core version: 0.5
[1.542600] pciehp: PCI Express Hot Plug Controller Driver version: 0.4
[1.542602] acpiphp: ACPI Hot Plug PCI Controller Driver version: 0.5
[1.542836] vesafb: mode is 1280x1024x32, linelength=5120, pages=0
[1.542837] vesafb: scrolling: redraw
[1.542839] vesafb: Truecolor: size=8:8:8:8, shift=24:16:8:0

[1.543143] vesafb: framebuffer at 0xdf000000, mapped to 0xf8080000, using 5120k, total 5120k
[1.556580] Console: switching to colour frame buffer device 160x64
[1.569920] fb0: VESA VGA frame buffer device
[1.569950] GHES: HEST is not enabled!
[1.569959] isapnp: Scanning for PnP cards...
[1.879164] isapnp: No Plug & Play device found
[1.879220] Serial: 8250/16550 driver, 4 ports, IRQ sharing enabled
[1.900461] 0000:02:00.0: ttyS0 at I/O 0xbf00 (irq = 16) is a ST16650V2
[1.921539] 0000:02:00.1: ttyS1 at I/O 0xbe00 (irq = 17) is a ST16650V2
[1.921670] Linux agpgart interface v0.103
[1.921940] i8042: PNP: No PS/2 controller found. Probing ports directly.
[1.954784] i8042: Failed to disable AUX port, but continuing anyway... Is this a SiS?
[1.954786] i8042: If AUX port is really absent please use the 'i8042.noaux' option
[2.206175] serio: i8042 KBD port at 0x60,0x64 irq 1
[2.206287] mousedev: PS/2 mouse device common for all mice
[2.206321] rtc_cmos 00:04: RTC can wake from S4
[2.206424] rtc_cmos 00:04: rtc core: registered rtc_cmos as rtc0
[2.206447] rtc0: alarms up to one month, 242 bytes nvram
[2.206553] TCP: cubic registered
[2.206631] NET: Registered protocol family 10
[2.206789] Mobile IPv6
[2.206791] NET: Registered protocol family 17
[2.206794] Registering the dns_resolver key type
[2.206822] Using IPI No-Shortcut mode
[2.206898] PM: Hibernation image not present or could not be loaded.
[2.206905] registered taskstats version 1
[2.207291] rtc_cmos 00:04: setting system clock to 2018-01-26 00:04:32 UTC (1516925072)
[2.207362] Freeing unused kernel memory: 416k freed
[2.207502] Write protecting the kernel text: 3500k
[2.207523] Write protecting the kernel read-only data: 980k
[2.239376] r8169 Gigabit Ethernet driver 2.3LK-NAPI loaded
[2.239533] r8169 0000:03:00.0: eth0: RTL8168e/8111e at 0xf800c000, c0:25:e9:1e:fd:b1, XID 0c200000 IRQ 18
[2.239536] r8169 0000:03:00.0: eth0: jumbo features [frames: 9200 bytes, tx checksumming: ko]
[2.240484] SCSI subsystem initialized
[2.242225] usbcore: registered new interface driver usbfs
[2.242238] usbcore: registered new interface driver hub
[2.245981] libata version 3.00 loaded.
[2.246427] ahci 0000:00:11.0: version 3.0
[2.246526] ahci 0000:00:11.0: AHCI 0001.0200 32 slots 4 ports 6 Gbps 0xf impl SATA mode
[2.246529] ahci 0000:00:11.0: flags: 64bit ncq sntf ilck pm led clo pmp pio slum part
[2.246965] usbcore: registered new device driver usb
[2.247258] ehci_hcd: USB 2.0 'Enhanced' Host Controller (EHCI) Driver
[2.247918] scsi0 : ahci
[2.248014] scsi1 : ahci
[2.248058] scsi2 : ahci
[2.248100] scsi3 : ahci
[2.248213] ata1: SATA max UDMA/133 abar m1024@0xfe02f000 port 0xfe02f100 irq 19
[2.248216] ata2: SATA max UDMA/133 abar m1024@0xfe02f000 port 0xfe02f180 irq 19
[2.248219] ata3: SATA max UDMA/133 abar m1024@0xfe02f000 port 0xfe02f200 irq 19
[2.248222] ata4: SATA max UDMA/133 abar m1024@0xfe02f000 port 0xfe02f280 irq 19
[2.248282] ehci_hcd 0000:00:12.2: EHCI Host Controller

[2.248304] ehci_hcd 0000:00:12.2: new USB bus registered, assigned bus number 1
[2.248311] ehci_hcd 0000:00:12.2: applying AMD SB700/SB800/Hudson-2/3 EHCI dummy qh
workaround
[2.248329] QUIRK: Enable AMD PLL fix
[2.248339] ehci_hcd 0000:00:12.2: debug port 1
[2.248363] ehci_hcd 0000:00:12.2: irq 17, io mem 0xfe02d000
[2.249037] [drm] Initialized drm 1.1.0 20060810
[2.249890] xhci_hcd 0000:04:00.0: xHCI Host Controller
[2.249897] xhci_hcd 0000:04:00.0: new USB bus registered, assigned bus number 2
[2.250037] usb usb2: New USB device found, idVendor=1d6b, idProduct=0002
[2.250039] usb usb2: New USB device strings: Mfr=3, Product=2, SerialNumber=1
[2.250041] usb usb2: Product: xHCI Host Controller
[2.250042] usb usb2: Manufacturer: Linux 3.4-9-rtai-686-pae xhci_hcd
[2.250043] usb usb2: SerialNumber: 0000:04:00.0
[2.250395] xHCI xhci_add_endpoint called for root hub
[2.250397] xHCI xhci_check_bandwidth called for root hub
[2.250423] hub 2-0:1.0: USB hub found
[2.250428] hub 2-0:1.0: 2 ports detected
[2.250477] xhci_hcd 0000:04:00.0: xHCI Host Controller
[2.250482] xhci_hcd 0000:04:00.0: new USB bus registered, assigned bus number 3
[2.253367] usb usb3: New USB device found, idVendor=1d6b, idProduct=0003
[2.253369] usb usb3: New USB device strings: Mfr=3, Product=2, SerialNumber=1
[2.253371] usb usb3: Product: xHCI Host Controller
[2.253372] usb usb3: Manufacturer: Linux 3.4-9-rtai-686-pae xhci_hcd
[2.253374] usb usb3: SerialNumber: 0000:04:00.0
[2.253527] xHCI xhci_add_endpoint called for root hub
[2.253529] xHCI xhci_check_bandwidth called for root hub
[2.253546] hub 3-0:1.0: USB hub found
[2.253555] hub 3-0:1.0: 2 ports detected
[2.254185] ohci_hcd: USB 1.1 'Open' Host Controller (OHCI) Driver
[2.255823] input: Power Button as
/devices/LNXSYSTM:00/LNXXSYBUS:00/PNP0C0C:00/input/input0
[2.255828] ACPI: Power Button [PWRB]
[2.255872] input: Power Button as /devices/LNXSYSTM:00/LNXPWRBN:00/input/input1
[2.255875] ACPI: Power Button [PWRB]
[2.257981] ehci_hcd 0000:00:12.2: USB 2.0 started, EHCI 1.00
[2.257995] usb usb1: New USB device found, idVendor=1d6b, idProduct=0002
[2.257997] usb usb1: New USB device strings: Mfr=3, Product=2, SerialNumber=1
[2.257999] usb usb1: Product: EHCI Host Controller
[2.258000] usb usb1: Manufacturer: Linux 3.4-9-rtai-686-pae ehci_hcd
[2.258002] usb usb1: SerialNumber: 0000:00:12.2
[2.258069] hub 1-0:1.0: USB hub found
[2.258071] hub 1-0:1.0: 5 ports detected
[2.258149] ehci_hcd 0000:00:13.2: EHCI Host Controller
[2.258155] ehci_hcd 0000:00:13.2: new USB bus registered, assigned bus number 4
[2.258160] ehci_hcd 0000:00:13.2: applying AMD SB700/SB800/Hudson-2/3 EHCI dummy qh
workaround
[2.258178] ehci_hcd 0000:00:13.2: debug port 1
[2.258189] ehci_hcd 0000:00:13.2: irq 17, io mem 0xfe02b000
[2.269301] wmi: Mapper loaded
[2.269937] ehci_hcd 0000:00:13.2: USB 2.0 started, EHCI 1.00
[2.269950] usb usb4: New USB device found, idVendor=1d6b, idProduct=0002

[2.269952] usb usb4: New USB device strings: Mfr=3, Product=2, SerialNumber=1
[2.269954] usb usb4: Product: EHCI Host Controller
[2.269956] usb usb4: Manufacturer: Linux 3.4-9-rtai-686-pae ehci_hcd
[2.269957] usb usb4: SerialNumber: 0000:00:13.2
[2.270022] hub 4-0:1.0: USB hub found
[2.270026] hub 4-0:1.0: 5 ports detected
[2.270106] ehci_hcd 0000:00:16.2: EHCI Host Controller
[2.270111] ehci_hcd 0000:00:16.2: new USB bus registered, assigned bus number 5
[2.270116] ehci_hcd 0000:00:16.2: applying AMD SB700/SB800/Hudson-2/3 EHCI dummy qh
workaround
[2.270134] ehci_hcd 0000:00:16.2: debug port 1
[2.270145] ehci_hcd 0000:00:16.2: irq 17, io mem 0xfe028000
[2.281922] ehci_hcd 0000:00:16.2: USB 2.0 started, EHCI 1.00
[2.281941] usb usb5: New USB device found, idVendor=1d6b, idProduct=0002
[2.281944] usb usb5: New USB device strings: Mfr=3, Product=2, SerialNumber=1
[2.281946] usb usb5: Product: EHCI Host Controller
[2.281947] usb usb5: Manufacturer: Linux 3.4-9-rtai-686-pae ehci_hcd
[2.281949] usb usb5: SerialNumber: 0000:00:16.2
[2.282017] hub 5-0:1.0: USB hub found
[2.282020] hub 5-0:1.0: 4 ports detected
[2.285256] scsi4 : pata_atiixp
[2.285375] scsi5 : pata_atiixp
[2.285858] ata5: PATA max UDMA/100 cmd 0x1f0 ctl 0x3f6 bmdma 0xfa00 irq 14
[2.285860] ata6: PATA max UDMA/100 cmd 0x170 ctl 0x376 bmdma 0xfa08 irq 15
[2.285908] ohci_hcd 0000:00:12.0: OHCI Host Controller
[2.285916] ohci_hcd 0000:00:12.0: new USB bus registered, assigned bus number 6
[2.285943] ohci_hcd 0000:00:12.0: irq 18, io mem 0xfe02e000
[2.345680] usb usb6: New USB device found, idVendor=1d6b, idProduct=0001
[2.345683] usb usb6: New USB device strings: Mfr=3, Product=2, SerialNumber=1
[2.345685] usb usb6: Product: OHCI Host Controller
[2.345687] usb usb6: Manufacturer: Linux 3.4-9-rtai-686-pae ohci_hcd
[2.345688] usb usb6: SerialNumber: 0000:00:12.0
[2.345775] hub 6-0:1.0: USB hub found
[2.345780] hub 6-0:1.0: 5 ports detected
[2.345852] ohci_hcd 0000:00:13.0: OHCI Host Controller
[2.345858] ohci_hcd 0000:00:13.0: new USB bus registered, assigned bus number 7
[2.345870] ohci_hcd 0000:00:13.0: irq 18, io mem 0xfe02c000
[2.405527] usb usb7: New USB device found, idVendor=1d6b, idProduct=0001
[2.405529] usb usb7: New USB device strings: Mfr=3, Product=2, SerialNumber=1
[2.405531] usb usb7: Product: OHCI Host Controller
[2.405533] usb usb7: Manufacturer: Linux 3.4-9-rtai-686-pae ohci_hcd
[2.405534] usb usb7: SerialNumber: 0000:00:13.0
[2.405632] hub 7-0:1.0: USB hub found
[2.405638] hub 7-0:1.0: 5 ports detected
[2.405712] ohci_hcd 0000:00:14.5: OHCI Host Controller
[2.405717] ohci_hcd 0000:00:14.5: new USB bus registered, assigned bus number 8
[2.405730] ohci_hcd 0000:00:14.5: irq 18, io mem 0xfe02a000
[2.467277] usb usb8: New USB device found, idVendor=1d6b, idProduct=0001
[2.467280] usb usb8: New USB device strings: Mfr=3, Product=2, SerialNumber=1
[2.467281] usb usb8: Product: OHCI Host Controller
[2.467283] usb usb8: Manufacturer: Linux 3.4-9-rtai-686-pae ohci_hcd
[2.467284] usb usb8: SerialNumber: 0000:00:14.5


```
[ 2.467591] hub 8-0:1.0: USB hub found
[ 2.467597] hub 8-0:1.0: 2 ports detected
[ 2.467672] ohci_hcd 0000:00:16.0: OHCI Host Controller
[ 2.467678] ohci_hcd 0000:00:16.0: new USB bus registered, assigned bus number 9
[ 2.467691] ohci_hcd 0000:00:16.0: irq 18, io mem 0xfe029000
[ 2.525168] usb usb9: New USB device found, idVendor=1d6b, idProduct=0001
[ 2.525170] usb usb9: New USB device strings: Mfr=3, Product=2, SerialNumber=1
[ 2.525172] usb usb9: Product: OHCI Host Controller
[ 2.525173] usb usb9: Manufacturer: Linux 3.4-9-rtai-686-pae ohci_hcd
[ 2.525175] usb usb9: SerialNumber: 0000:00:16.0
[ 2.525259] hub 9-0:1.0: USB hub found
[ 2.525264] hub 9-0:1.0: 4 ports detected
[ 2.529173] Refined TSC clocksource calibration: 3315.228 MHz.
[ 2.529178] Switching to clocksource tsc
[ 2.565077] ata2: SATA link down (SStatus 0 SControl 300)
[ 2.565105] ata3: SATA link down (SStatus 0 SControl 300)
[ 2.565130] ata4: SATA link down (SStatus 0 SControl 300)
[ 2.592977] usb 5-1: new high-speed USB device number 2 using ehci_hcd
[ 2.725931] usb 5-1: New USB device found, idVendor=1a40, idProduct=0101
[ 2.725933] usb 5-1: New USB device strings: Mfr=0, Product=1, SerialNumber=0
[ 2.725935] usb 5-1: Product: USB 2.0 Hub
[ 2.726074] hub 5-1:1.0: USB hub found
[ 2.726179] hub 5-1:1.0: 4 ports detected
[ 2.736582] ata1: SATA link up 3.0 Gbps (SStatus 123 SControl 300)
[ 2.737610] ata1.00: ATA-8: ST3500418AS, CC38, max UDMA/133
[ 2.737612] ata1.00: 976773168 sectors, multi 16: LBA48 NCQ (depth 31/32)
[ 2.738815] ata1.00: configured for UDMA/133
[ 2.738922] scsi 0:0:0:0: Direct-Access ATA ST3500418AS CC38 PQ: 0 ANSI: 5
[ 2.742967] [drm] nouveau 0000:01:00.0: unsupported chipset 0xb060b0b1
[ 2.743515] nouveau: probe of 0000:01:00.0 failed with error -22
[ 2.745474] sd 0:0:0:0: [sda] 976773168 512-byte logical blocks: (500 GB/465 GiB)
[ 2.745505] sd 0:0:0:0: [sda] Write Protect is off
[ 2.745507] sd 0:0:0:0: [sda] Mode Sense: 00 3a 00 00
[ 2.745521] sd 0:0:0:0: [sda] Write cache: enabled, read cache: enabled, doesn't support DPO or
FUA
[ 2.778529] sda: sda1 sda2 < sda5 > sda3
[ 2.778762] sd 0:0:0:0: [sda] Attached SCSI disk
[ 3.099533] usb 9-3: new low-speed USB device number 2 using ohci_hcd
[ 3.281068] usb 9-3: New USB device found, idVendor=04d9, idProduct=1603
[ 3.281071] usb 9-3: New USB device strings: Mfr=1, Product=2, SerialNumber=0
[ 3.281073] usb 9-3: Product: USB Keyboard
[ 3.281075] usb 9-3: Manufacturer:
[ 3.296154] input: USB Keyboard as /devices/pci0000:00/0000:00:16.0/usb9/9-3/9-3:1.0/input/input2
[ 3.296195] generic-usb 0003:04D9:1603.0001: input,hidraw0: USB HID v1.10 Keyboard [ USB
Keyboard] on usb-0000:00:16.0-3/input0
[ 3.319008] input: USB Keyboard as /devices/pci0000:00/0000:00:16.0/usb9/9-3/9-3:1.1/input/input3
[ 3.319044] generic-usb 0003:04D9:1603.0002: input,hidraw1: USB HID v1.10 Device [ USB
Keyboard] on usb-0000:00:16.0-3/input1
[ 3.319058] usbcore: registered new interface driver usbhid
[ 3.319060] usbhid: USB HID core driver
```

```
[ 3.546257] usb 9-4: new low-speed USB device number 3 using ohci_hcd
[ 3.712837] usb 9-4: New USB device found, idVendor=093a, idProduct=2510
[ 3.712840] usb 9-4: New USB device strings: Mfr=1, Product=2, SerialNumber=0
[ 3.712842] usb 9-4: Product: USB Optical Mouse
[ 3.712843] usb 9-4: Manufacturer: PixArt
[ 3.719923] input: PixArt USB Optical Mouse as /devices/pci0000:00/0000:00:16.0/usb9/9-4/9-4:1.0/input/input4
[ 3.719979] generic-usb 0003:093A:2510.0003: input,hidraw2: USB HID v1.11 Mouse [PixArt USB Optical Mouse] on usb-0000:00:16.0-4/input0
[ 3.790279] usb 5-1.1: new high-speed USB device number 5 using ehci_hcd
[ 3.882356] usb 5-1.1: New USB device found, idVendor=1a40, idProduct=0101
[ 3.882359] usb 5-1.1: New USB device strings: Mfr=0, Product=1, SerialNumber=0
[ 3.882360] usb 5-1.1: Product: USB 2.0 Hub
[ 3.882499] hub 5-1.1:1.0: USB hub found
[ 3.882604] hub 5-1.1:1.0: 4 ports detected
[ 3.969233] usb 5-1.4: new full-speed USB device number 6 using ehci_hcd
[ 4.081262] usb 5-1.4: New USB device found, idVendor=046d, idProduct=c52b
[ 4.081265] usb 5-1.4: New USB device strings: Mfr=1, Product=2, SerialNumber=0
[ 4.081267] usb 5-1.4: Product: USB Receiver
[ 4.081268] usb 5-1.4: Manufacturer: Logitech
[ 4.087955] logitech-djreceiver 0003:046D:C52B.0006: hiddev0,hidraw3: USB HID v1.11 Device [Logitech USB Receiver] on usb-0000:00:16.2-1.4/input2
[ 4.092485] input: Logitech Unifying Device. Wireless PID:404d as /devices/pci0000:00/0000:00:16.2/usb5/5-1/5-1.4/5-1.4:1.2/0003:046D:C52B.0006/input/input5
[ 4.092545] logitech-djdevice 0003:046D:C52B.0007: input,hidraw4: USB HID v1.11 Keyboard [Logitech Unifying Device. Wireless PID:404d] on usb-0000:00:16.2-1.4:1
[ 4.300887] device-mapper: uevent: version 1.0.3
[ 4.301220] device-mapper: ioctl: 4.22.0-ioctl (2011-10-19) initialised: dm-devel@redhat.com
[ 4.463732] Btrfs loaded
[ 9.885425] EXT4-fs (sda1): mounted filesystem with ordered data mode. Opts: (null)
[ 10.938925] systemd[1]: systemd 229 running in system mode. (+PAM +AUDIT +SELINUX +IMA +APPARMOR +SMACK +SYSVINIT +UTMP +LIBCRYPTSETUP +GCRYPT +GNUTLS +ACL +XZ -LZ4 +SECCOMP +BLKID +ELFUTILS +KMOD -IDN)
[ 10.939066] systemd[1]: Detected architecture x86.
[ 10.942101] systemd[1]: Set hostname to <thessgoatship>.
[ 12.362308] systemd[1]: Listening on /dev/initctl Compatibility Named Pipe.
[ 12.362404] systemd[1]: Listening on Journal Audit Socket.
[ 12.362432] systemd[1]: Listening on LVM2 poll daemon socket.
[ 12.362506] systemd[1]: Created slice System Slice.
[ 12.362538] systemd[1]: Listening on udev Control Socket.
[ 12.362550] systemd[1]: Reached target Encrypted Volumes.
[ 12.362568] systemd[1]: Listening on udev Kernel Socket.
[ 12.362588] systemd[1]: Listening on LVM2 metadata daemon socket.
[ 12.362613] systemd[1]: Listening on Journal Socket (/dev/log).
[ 12.362650] systemd[1]: Started Trigger resolvconf update for networkd DNS.
[ 12.362669] systemd[1]: Listening on Syslog Socket.
[ 12.362697] systemd[1]: Listening on Journal Socket.
[ 12.389276] systemd[1]: Starting Load Kernel Modules...
[ 12.496793] systemd[1]: Mounting RPC Pipe File System...
[ 12.504840] systemd[1]: Starting Set console keymap...
[ 12.520785] systemd[1]: Starting Uncomplicated firewall...
[ 12.533614] systemd[1]: Mounting POSIX Message Queue File System...
```

[12.540735] systemd[1]: Started Read required files in advance.
[12.552637] systemd[1]: Mounting Debug File System...
[12.552710] systemd[1]: Started Forward Password Requests to Wall Directory Watch.
[12.552748] systemd[1]: Listening on fsck to fsckd communication Socket.
[12.556643] systemd[1]: Mounting Huge Pages File System...
[12.556668] systemd[1]: Reached target User and Group Name Lookups.
[12.556752] systemd[1]: Created slice User and Session Slice.
[12.556768] systemd[1]: Reached target Slices.
[12.576625] systemd[1]: Started Braille Device Support.
[12.581439] systemd[1]: Starting Journal Service...
[12.608972] systemd[1]: Starting Create list of required static device nodes for the current kernel...
[12.609079] systemd[1]: Set up automount Arbitrary Executable File Formats File System Automount Point.
[12.618143] systemd[1]: Listening on Device-mapper event daemon FIFOs.
[12.622090] systemd[1]: Starting Monitoring of LVM2 mirrors, snapshots etc. using dmeventd or progress polling...
[12.629137] systemd[1]: Started Uncomplicated firewall.
[12.727983] systemd[1]: brltty.service: Main process exited, code=exited, status=228/SECCOMP
[12.728215] systemd[1]: brltty.service: Unit entered failed state.
[12.728232] systemd[1]: brltty.service: Failed with result 'exit-code'.
[12.895659] systemd[1]: Started Create list of required static device nodes for the current kernel.
[12.901504] systemd[1]: Starting Create Static Device Nodes in /dev...
[13.012710] systemd[1]: Mounted POSIX Message Queue File System.
[13.012871] systemd[1]: Mounted Debug File System.
[13.012988] systemd[1]: Mounted Huge Pages File System.
[13.135042] systemd[1]: Started LVM2 metadata daemon.
[13.184614] systemd[1]: Started Journal Service.
[13.241189] lp: driver loaded but no devices found
[13.269707] RPC: Registered named UNIX socket transport module.
[13.269709] RPC: Registered udp transport module.
[13.269711] RPC: Registered tcp transport module.
[13.269712] RPC: Registered tcp NFSv4.1 backchannel transport module.
[13.273915] ppdev: user-space parallel port driver
[13.338195] it87: Found IT8720F chip at 0x228, revision 8
[13.338215] it87: Routing internal VCCH to in7
[13.338219] it87: Beeping is supported
[14.295908] EXT4-fs (sda1): re-mounted. Opts: errors=remount-ro
[14.569518] systemd-journald[295]: Received request to flush runtime journal from PID 1
[14.984520] ACPI Warning: 0x00000b00-0x00000b07 SystemIO conflicts with Region \SOR1 1 (20120320/utaddress-251)
[14.984526] ACPI: If an ACPI driver is available for this device, you should use it instead of the native driver
[15.022137] shpchp: Standard Hot Plug PCI Controller Driver version: 0.4
[15.030602] sd 0:0:0:0: Attached scsi generic sg0 type 0
[15.043018] parport0: PC-style at 0xbd00 (0xbc00), irq 18 [PCSPP,TRISTATE]
[15.137319] lp0: using parport0 (interrupt-driven).
[15.408897] microcode: CPU0: patch_level=0x010000bf
[15.967222] microcode: failed to load file amd-ucode/microcode_amd.bin
[15.967334] microcode: CPU1: patch_level=0x010000bf
[15.967969] microcode: failed to load file amd-ucode/microcode_amd.bin
[15.968086] microcode: CPU2: patch_level=0x010000bf

[15.968464] microcode: failed to load file amd-ucode/microcode_amd.bin
[15.968582] microcode: CPU3: patch_level=0x010000bf
[15.969018] microcode: failed to load file amd-ucode/microcode_amd.bin
[15.969134] microcode: CPU4: patch_level=0x010000bf
[15.969747] microcode: failed to load file amd-ucode/microcode_amd.bin
[15.969862] microcode: CPU5: patch_level=0x010000bf
[15.970417] microcode: failed to load file amd-ucode/microcode_amd.bin
[15.970624] microcode: Microcode Update Driver: v2.00 <tigran@aivazian.fsnet.co.uk>, Peter Oruba
[16.708611] hda_intel: Disabling MSI
[51.583476] usb 9-4: USB disconnect, device number 3
[53.292509] usb 9-4: new low-speed USB device number 4 using ohci_hcd
[53.459096] usb 9-4: New USB device found, idVendor=093a, idProduct=2510
[53.459099] usb 9-4: New USB device strings: Mfr=1, Product=2, SerialNumber=0
[53.459101] usb 9-4: Product: USB Optical Mouse
[53.459103] usb 9-4: Manufacturer: PixArt
[53.466199] input: PixArt USB Optical Mouse as /devices/pci0000:00/0000:00:16.0/usb9/9-4/9-4:1.0/input/input6
[53.466265] generic-usb 0003:093A:2510.0008: input,hidraw2: USB HID v1.11 Mouse [PixArt USB Optical Mouse] on usb-0000:00:16.0-4/input0
[101.329732] usb 9-4: USB disconnect, device number 4
[103.038744] usb 9-4: new low-speed USB device number 5 using ohci_hcd
[103.205357] usb 9-4: New USB device found, idVendor=093a, idProduct=2510
[103.205360] usb 9-4: New USB device strings: Mfr=1, Product=2, SerialNumber=0
[103.205362] usb 9-4: Product: USB Optical Mouse
[103.205363] usb 9-4: Manufacturer: PixArt
[103.212466] input: PixArt USB Optical Mouse as /devices/pci0000:00/0000:00:16.0/usb9/9-4/9-4:1.0/input/input7
[103.212537] generic-usb 0003:093A:2510.0009: input,hidraw2: USB HID v1.11 Mouse [PixArt USB Optical Mouse] on usb-0000:00:16.0-4/input0
[106.751733] r8169 0000:03:00.0: enp3s0: unable to load firmware patch rtl_nic/rtl8168e-2.fw (-2)
[106.767571] r8169 0000:03:00.0: enp3s0: link down
[106.767608] r8169 0000:03:00.0: enp3s0: link down
[106.767677] ADDRCONF(NETDEV_UP): enp3s0: link is not ready
[108.390428] r8169 0000:03:00.0: enp3s0: link up
[108.390510] ADDRCONF(NETDEV_CHANGE): enp3s0: link becomes ready
[113.855045] FS-Cache: Loaded
[113.927786] NFS: Registering the id_resolver key type
[113.927799] FS-Cache: Netfs 'nfs' registered for caching
[123.542815] fuse init (API version 7.18)
[179.241232] I-pipe: head domain RTAI registered.
[179.241237] RTAI[hal]: compiled with gcc version 4.6.3 (Ubuntu/Linaro 4.6.3-1ubuntu5) .
[179.241358] RTAI[hal]: mounted (IPIPE-NOTHEADS, IMMEDIATE (INTERNAL IRQs DISPATCHED), ISOL_CPUS_MASK: 0).
[179.241360] SYSINFO: CPUs 6, LINUX APIC IRQ 2312, TIM_FREQ 12557625, CLK_FREQ 3315148000, CPU_FREQ 3315148000
[179.241363] RTAI_APIC_TIMER_IPI: RTAI DEFINED 2314, VECTOR 2314;
LINUX_APIC_TIMER_IPI: RTAI DEFINED 2312, VECTOR 2312
[179.241366] TIMER NAME: lapic; VARIOUSLY FOUND APIC FREQs: 12557625, 12557625, 11411500
[179.261743] RTAI[malloc]: global heap size = 2097152 bytes, <BSD>.

[179.261777] , <uses LINUX SYSCALLs>, kstacks pool size = 524288 bytes.
[179.261780] RTAI[sched]: hard timer type/freq = APIC/12557625(Hz); default timing: oneshot;
linear timed lists.
[179.261783] RTAI[sched]: Linux timer freq = 250 (Hz), TimeBase freq = 3315148000 hz.
[179.261785] RTAI[sched]: timer setup = 999 ns, resched latency = 2943 ns.
[179.271905] RTAI[math]: loaded.
[179.395918] config string '0x378 out '
[182.863927] spurious APIC interrupt on CPU#5, should never happen.
[182.867293] RTAI[math]: unloaded.
[182.868895] SCHED releases registered named ALIEN PEDV\$D
[182.880051] RTAI[malloc]: unloaded.
[182.977367] RTAI[sched]: unloaded (forced hard/soft/hard transitions: traps 0, syscalls 0).
[182.978531] I-pipe: head domain RTAI unregistered.
[182.978661] RTAI[hal]: unmounted.