

ECE291

Lecture 9

*Interrupt implementation
(part of the magic explained!)*

Lecture outline

- Interrupt vectors
- Software interrupts
- Hardware interrupts
- 8259 Programmable Interrupt Controller
- Writing your own handlers
- Installing handlers

Interrupts

- Triggers that cause the CPU to perform various tasks on demand
- Three kinds:
 - Software interrupts – initiated by the INT instruction
 - Hardware interrupts – originate in peripheral hardware
 - Exceptions – occur in response to error states in the processor
- Regardless of source, they are handled the same
 - Each interrupt has a unique interrupt number from 0 to 255. These are called **interrupt vectors**.
 - For each interrupt vector, there is an entry in the interrupt vector table.
 - The interrupt vector table is simply a jump table containing segment:offset addresses of procedures to handle each interrupt
 - These procedures are called ***interrupt handlers*** or ***interrupt service routines (ISR's)***

Interrupt vectors

- The first 1024 bytes of memory (addresses 00000 – 003FF) always contain the interrupt vector table. Always. Never anything else.
- Each of the 256 vectors requires four bytes—two for segment, two for offset

Memory address (hex)	Interrupt function pointer
003FC	INT 255
4 * x	INT x
00008	INT 2
00004	INT 1
00000	INT 0

Software interrupts

- Essentially just function calls using a different instruction to do the calling
- Software interrupts give you access to “built-in” code from BIOS, operating system, or peripheral devices
- Use the INT instruction to “call” these procedures

The INT and IRET instructions

- Syntax: INT imm8
- Imm8 is an interrupt vector from 0 to 255
- INT does the following:
 - Pushes flag register (pushf)
 - Pushes return CS and IP
 - Far jumps to [0000:(4*imm8)]
 - Clears the interrupt flag disabling the interrupt system
- IRET is to INT what RET is to CALL
 - Pops flag register
 - Performs a far return

Things to notice

- The interrupt vector table is just a big permanently located jump table
- The values of the jump table are pointers to code provided by bios, hardware, the os, or eventually 291 students
- Interrupt service routines preserve the flags – the state of the computer should be completely unaltered by an ISR

Hardware interrupts

- Alert the processor of some hardware situation that needs tending to
 - A key has been pressed
 - A timer has expired
 - A network packet has arrived
- Same software calling protocol
- Additional level of complexity with the interrupt “call” not coming from your program code
- Can happen at any time during the execution of your program

The 80x86 interrupt interface

- Device generates request signal
- Device supplies interrupt vector number on data bus
- Processor completes the execution of current instruction and executes ISR corresponding to the interrupt vector number on the data bus
- ISR upon completion acknowledges the interrupt by asserting the INTA signal

But wait there's more...

- The above setup could get complicated with multiple devices generating multiple interrupts connected to the same few pins on the processor
- Enter the 8259 Programmable Interrupt Controller

The 8259 PIC

The 8259 PIC

- The PIC is programmed with a base interrupt vector number
 - “0” corresponds to this base
 - “1” corresponds to this base + 1
 - “ n ” corresponds to this base + n
- For example, if the PIC is programmed with a base interrupt vector of 8, then “0” corresponds to interrupt vector 8

The whole enchilada

Typical IRQ assignments

- IRQ 0: Timer (triggered 18.2/second)
- IRQ 1: Keyboard (keypress)
- IRQ 2: Slave PIC
- IRQ 3: Serial Ports (Modem, network)
- IRQ 5: Sound card
- IRQ 6: Floppy (read/write completed)
- IRQ 8: Real-time Clock
- IRQ 12: Mouse
- IRQ 13: Math Co-Processor
- IRQ 14: IDE Hard-Drive Controller

Interrupt priority

- Lower interrupt vectors have higher priority
- Lower priority can't interrupt higher priority
 - ISR for INT 21h is running
 - Computer gets request from device attached to IRQ8 (INT 78h)
 - INT 21h procedure must finish before IRQ8 device can be serviced
 - ISR for INT 21h is running
 - Computer gets request from Timer 0 IRQ0 (INT 8h)
 - Code for INT 21h gets interrupted, ISR for timer runs immediately, INT21h finishes afterwards

Servicing an interrupt

- Complete current instruction
- Preserve current context
 - PUSHF Store flags to stack
 - Clear Trap Flag (TF) & Interrupt Flag (IF)
 - Store return address to stack
PUSH CS, PUSH IP
- Identify Source
 - Read 8259 PIC status register
 - Determine which device (N) triggered interrupt
- Activate Interrupt Service Routine
 - Use N to index vector table
 - Read CS/IP from table
 - Jump to instruction

- Execute Interrupt Service Routine
 - usually the handler immediately re-enables the interrupt system (to allow higher priority interrupts to occur) (STI instruction)
 - process the interrupt
- Indicate End-Of-Interrupt (EOI) to 8259 PIC
 - `mov al, 20h`
 - `out 20h, al`
;transfers the contents of AL to I/O port 20h
- Return (IRET)
 - POP IP (Far Return)
 - POP CS
 - POPF (Restore Flags)

Interrupt service routines

- Reasons for writing your own ISR's

- to supersede the default ISR for internal hardware interrupts (e.g., division by zero)
- to chain your own ISR onto the default system ISR for a hardware device, so that both the system's actions and your own will occur on an interrupt (e.g., clock-tick interrupt)
- to service interrupts not supported by the default device drivers (a new hardware device for which you may be writing a driver)
- to provide communication between a program that terminates and stays resident (TSR) and other application software

Interrupt service routines

• DOS facilities to install ISRs

Function	Action
INT 21h Function 25h	Set Interrupt vector
INT 21h Function 35h	Get Interrupt vector
INT 21h Function 31h	Terminate and stay resident

• Restrictions on ISRs

- Currently running program should have no idea that it was interrupted.
- ISRs should be as short as possible because lower priority interrupts are blocked from executing until the higher priority ISR completes

Interrupt Service Routines

- ISRs are meant to be short
 - keep the time that interrupts are disable and the total length of the service routine to an **absolute minimum**
 - remember after interrupts are re-enabled (STI instruction), interrupts of the same or lower priority remain blocked if the interrupt was received through the 8259A PIC
- ISRs can be interrupted
- ISRs must be in memory
 - Option 1: Redefine interrupt only while your program is running
 - the default ISR will be restored when the executing program terminates
 - Option 2: Use DOS Terminate-and-Stay-Resident (TSR) command to load and leave program code permanently in memory

Installing ISRs

Let **N** be the interrupt to service

- Read current function pointer in vector table
 - Use DOS function 35h
 - Set **AL = N**
 - Call DOS Function **AH = 35h, INT 21h**
 - Returns: **ES:BX** = Address stored at vector N
- Set new function pointer in vector table
 - Use DOS function 25h
 - Set **DS:DX** = New Routine
 - Set **AL = N**
 - DOS Function **AH = 25h, INT 21h**

Installing ISR

- Interrupts can be installed, chained, or called
- Install New interrupt
replace old interrupt

MyIntVector

Save Registers
Service Hardware
Reset PIC
Restore Registers
IRET

- Chain into interrupt
Service myCode first

MyIntVector

Save Registers
MyCode
Restore Registers
JMP CS:Old_Vector

- Call Original Interrupt
Service MyCode last

MyIntVector

PUSHF
CALL CS:Old_Vector
Save Registers
MyCode
Restore Registers
IRET

Interrupt Driven I/O

- Consider an I/O operation, where the CPU constantly tests a port (e.g., keyboard) to see if data is available
 - CPU polls the port if it has data available or can accept data
- Polled I/O is inherently inefficient
- Wastes CPU cycles until event occurs
- Analogy:* Checking your watch every 30 seconds until your popcorn is done, or standing at the door until someone comes by
- Solution is to provide **interrupt driven I/O**
- Perform regular work until an event occurs
- Process event when it happens, then resume normal activities
- Analogy:* Alarm clock, doorbell, telephone ring

Timer interrupt example

- In this example we will replace the ISR for the Timer Interrupt
- Our ISR will count the number of timer interrupts received
- Our main program will use this count to display elapsed time in minutes and seconds

Timer interrupt - main proc skeleton

```
;===== Variables =====
; Old Vector (far pointer to old interrupt function)
oldv RESW 2
count DW 0 ;Interrupt counter (1/18
 sec)
scount  DW 0 ;Second counter
mcount  DW 0 ;Minute counter
pbuf DB 8 ;Minute counter
;===== Main procedure =====
..start
...
;----Install Interrupt Routine-----
call Install
;Main program (print count values)
.showc
Mov ax, [mcount] ;Minute Count
...
```

```
call pxy
mov ax, [scount] ;Second Count
...
call pxy
mov ax,[count] ;Interrupt Count (1/18 sec)
...
call pxy
mov ah,1
int 16h ;Check for key press
jz .showc ;Quit on any key
;
;---- Uninstall Interrupt Routine-----
call UnInst ;Restore original INT8
...
call mpxit
```

Timer interrupt – complete main proc

..start

```
mov ax, cs ;Initialize DS=CS
mov ds, ax
mov ax, 0B800h ;ES=VideoTextSegment
mov es, ax
call install ;Insert my ISR
```

showc:

```
mov ax, [mcount] ;Minute Count
mov bx, pbuf
call binasc
mov bx, pbuf
mov di,0 ;Column 0
mov ah,00001100b ;Intense Red
call pxy

mov ax,[scount] ;Second Count
mov bx,pbuf
call binasc
mov bx, pbuf
```

```
mov di,12 ;Column 6 (DI=12/2)
mov ah,00001010b ;Intense Green
call pxy

mov ax,[count] ;Int Count (1/18th sec)
mov bx,pbuf
call binasc
mov bx, pbuf
mov ah,00000011b ;Cyan
mov di,24 ;Column 12 (DI=24/2)
call pxy
mov ah,1
int 16h ;Key Pressed ?
jz showc

Call UnInst ;Restore original INT8
mov ax,4c00h
int 21h ;Normal DOS Exit
```

Timer interrupt – PXY and Install interrupt

```
:pxy (bx = *str, ah = color, di = column)
pxy
 mov al, [bx]
 cmp al, '$'
 je .pxydone
 mov es:[di+2000], ax
 inc bx
 add di,2
 jmp pxy
.pxystart
 ret
===== Install Interrupt =====
install
 ;Install new INT 8 vector
 push es
 push dx
 push ax
 push bx
```

```
 mov al, 8 ;INT = 8
 mov ah, 35h ;Read Vector Subfunction
 int 21h ;DOS Service

 mov word [oldv+0], bx
 mov word [oldv+2], es
 mov al, 8 ;INT = 8
 mov ah, 25h ;Set Vector Subfunction

 mov dx, myint ;DS:DX point to function
 int 21h ;DOS Service

 pop bx
 pop ax
 pop dx
 pop es
 ret
```

Timer interrupt – uninstall interrupt

```
===== Uninstall Interrupt =====
```

```
UnInst ; Uninstall Routine (Reinstall old vector)
```

```
push ds
push dx
push ax
mov dx, word [oldv+0]
mov ds, word [oldv+2]

mov al, 8 ; INT = 8
mov ah, 25h ; Subfunction = Set Vector
int 21h ; DOS Service

pop ax
pop dx
pop ds
ret
```

Timer interrupt – ISR code

===== ISR Code =====

myint

```
push ds ;Save all registers  
push ax  
mov ax, cs ;Load default segment  
mov ds, ax  
pushf ;Call Orig Function w	flags  
call far [oldv] ;Far Call to existing routine  
  
inc word [count] ;Increment Interrupt count  
cmp word [count],18  
jne .myintdone
```

```
inc word [scount] ;Next second  
mov word [count], 0  
cmp word [scount], 60  
jne .myintdone  
inc word [mcount] ; Next minute  
mov word [scount], 0  
  
.myintdone  
mov al, 20h ;Reset the PIC  
out 20h, al ;End-of-Interrupt signal  
pop ax ;Restore all Registers  
pop ds  
iret ;Return from Interrupt
```

The complete code with exe

- www.ece.uiuc.edu/ece291/lecture/timer.asm
- www.ece.uiuc.edu/ece291/lecture/timer.exe

Replacing An Interrupt Handler

```
;install new interrupt vector
%macro setInt 3 ;Num, OffsetInt, SegmentInt
 push ax
 push dx
 push ds

 mov dx, %2
 mov ax, %3
 mov ds, ax
 mov al, %1
 mov ah, 25h ;set interrupt vector
 int 21h

 pop ds
 pop dx
 pop ax
%endmacro
```

```
;store old interrupt vector
%macro getInt 3 ;Num, OffsetInt, SegmentInt
 push bx
 push es

 mov al, %1
 mov ah, 35h ;get interrupt vector
 int 21h
 mov %2, bx
 mov %3, es

 pop es
 pop bx
%endmacro
```

Replacing An Interrupt Handler

```
CR EQU 0dh  
LF EQU 0ah
```

```
SEGMENT stkseg STACK  
 resb 8*64  
stacktop:
```

```
SEGMENT code
```

```
Warning DB "Overflow - Result Set to  
ZERO!!!!",CR,LF,0
```

```
msgOK DB "Normal termination", CR, LF, 0
```

```
old04hOffset RESW  
old04hSegment RESW
```

```
New04h ;our new ISR for int 04  
;occurs on overflow  
sti ;re-enable interrupts  
  
mov  ax, Warning  
push ax  
call putStr ;display message  
xor  ax, ax ;set result to zero  
cwd  ;AX to DX:AX  
  
iret
```

Replacing An Interrupt Handler

```
.start
 mov ax, cs
 mov ds, ax

 ;store old vector
 getInt 04h, [old04hOffset], [old04hSegment]

 ;replace with address of new int handler
 setInt 04h, New04h, cs

 mov al, 100
 add al, al
 into ;calls int 04 if an overflow occurred
 test ax, 0FFh
 jz Error
```

```
 mov ax, msgOK
 push ax
 call putStr
```

Error:

```
;restore original int handler
setInt 04h, [old04hOffset], [old04hSegment]
```

```
 mov ax, 4c00h
 int 21h
```

NOTES

- INTO is a conditional instruction that acts only when the overflow flag is set
- With INTO after a numerical calculation the control can be automatically routed to a handler routine if the calculation results in a numerical overflow.
- By default Interrupt 04h consists of an IRET, so it returns without doing anything.