Systemunterlagen

Inhaltsverzeichnis

Literatur		I
DEBUG-Befehle		5
		7
- 1 P - 2		8
Assembler		10
Übersicht der 8086-Maschinenbefehle		11
· · · · · · · · · · · · · · · · · · ·		-
Interrupt-Programmierung mit 80x86.		.15
BIOS-Funktionen .		17
BIOS-Int-Routinen für Tastatur .		19
Bildschirm		21
Maus		23
Datum und U	Jhrzeit	24
DOS-Funktionen		25
DOS-IntRoutinen für Ein-Ausgabe	e auf Konsole	28
Interrupt-Ve	ktor, Beendigung, Datum/Uhrzeit	29
Speichervery	waltung	30
	iterrupt 2Fh	
Laden und A	Ausführen EXEC	33
Dateien		35
ASCII-Code und Zeichensatz für Bildso	chirmausgabe	36
Uhrenbaustein RTC		43

Literatur

1. Günter Schmitt

Mikrocomputertechnik mit dem 16-Bit-Prozessor 8086 Oldenbourg 1986 - MIC Grundlagen und Assembler-Programmierung

2. Hans-Peter Messmer

PC-Hardwarebuch

Addison-Wesley 2000 Hardware - Standardwerk

3. Michael Tischer

PC Intern 5 - Systemprogrammierung

DATA Becker 1995 Standardwerk der Systemprogrammierung

4. Oliver Müller

Assembler - Referenz

Franzis 2000

insbesondere Assembler unter Windows und Einbindung in C / C++

FB Informatik Hardware-Programmierung

5. E.-W. Dieterich

Assembler - Grundlagen der PC-Programmierung

Oldenbourg 2000 insbesondere Verbindung von Assembler und C/C++

6. Brors Isa

Maschinensprache des IBM-PC/AT

Hüthig, 1992 - Assembler, Systemprogrammierung, nötigste an Hardware

7. Thomas Little

Das PC-Buch

Systhema Verlag, 1992 - Hardware, Systemprogrammierung, wenig Assemblerprogrammierung

8. Wolfgang Link

Assembler Programmierung (Einführung unter MS-DOS)

Franzis-Verlag 1992 - Assembler-Programmierung

9. Holger Schökel

Maschinensprache Einsteiger

DATA Becker 1992 - insbesondere auch TSR- und Treiberprogrammierung

10. H. Weber

Mikrorechnertechnik - Die Intel Mikroprozessorfamilie

R. Oldenburg München Wien 1994 Hardware (nicht nur PC-spezifisch) und Assemblerprogrammierung

11. G. Schmitt

C++ Kurs – technisch orientiert

R.Oldenbourg Verlag München Wien 1999 insbesondere Hardware-Zugriffe unter DOS

12. F. Bollow, K.-P. Köhn

PC-System-Programmierung

VDE-Verlag Berlin Offenbach 1995 in Assembler unter DOS

13. T. Langenkamp

Hardware- und System-Programmierung

te-wi Verlag 1994 Assembler und C, sehr ausführlich VGA-Programmierung

14. BORLAND C++ 3.0

Programmier-Handbuch (u. Benutzer-Handbuch)

Borland 1992 insbesondere auch Inline-Assemblierung

15. Turbo Assembler 3.0

Benutzerhandbuch

Borland 1992 insbesondere Schnittstelle zu Borland C++

16. Frank van Gilluwe

The undocumented PC

Addison-Wesley 1994 alles über BIOS / DOS und Hardware

17. Tom Hogan

Die PC-Referenz für Programmierer

Systhema Verlag 1992 reines Nachschlagewerk

Programmiermodell des INTEL 8086-Prozessors (Real Mode) enthält die Register mit ihren symbolischen Namen, die für den Programmierer erreichbar sind.

Bit-Nummer	15	8	7	0
AX	AH	1	AL	Arbeitsregister allg. Arbeitsregister 16 Bit breit
BX	ВН		BL	auch als zwei 8-Bit-Register verwendbar H -> High höherwertiges
CX	СН		CL	L-> Low niederwertiges Byte
DX	DH		DL	
				Officetnosiston
SI				Offsetregister Indexregister SI -> Source Index (Quellindex)
DI				DI -> Destination Index (Zielindex)
				7
SP				Stapelzeigerregister SP-> Stackpointer zeigt auf den aktuellen Eintrag im Stack (Stapel)
BP				BP -> Basepointer
CS				Segmentregister CS-> Codesegment, zeigt auf Speicher-
DS				segment mit aktuellem Programmcode DS->Datensegment, zeigt auf Daten
				-
ES				ES->Extrasegment (2.Datensegment)
SS				SS->Stacksegment, zeigt auf Stapelsegment für Zwischenspeicherung
IP				Befehlszeiger IP-> Instruction Pointer zeigt auf die Speicher-
				adresse mit dem nächsten auszuführenden Befehl
\mathbf{F}				Prozessorstatusregister F -> Flagregister, die einzelnen Flags (Bits) weisen auf wichtige interne
				Prozessorzustände hin.

Flagregister (Statusregister) F:

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0	NT	IO	PL	0	D	I	T	S	Z	0	A	0	P	1	C

Kurzbez.	Bezeichnung	Debug-Bez.	Bedeutung
C	Carry	CY / NC	C zeigt einen Übertrag aus der höchstwertigen Stelle an wird benötigt bei arithmetischen und logischen Operationen
P	Parity	PE / PO even / odd	Im niederwertigen Byte des Ergebnisses ist die Anzahl der auf 1 stehenden Bits gerade (even) (keine Ergänzung!! nur Anzeige)

FH Dari FB Info			4	Prof. Komar Hardware-Programmierung
A	Auxiliary Carry	AC / NA	zeigt einen Übertrag v benötigt für Dezimalk	on Bit 3 nach Bit 4 an orrektur beim Rechnen mit BCD-Zahlen
Z	Zero	ZR / NZ	zeigt an, ob das Ergeb	nis einer Operation 0 ist
S	Sign	NG / PL	zeigt das Vorzeichen e	ines Ergebnisses an (höchstwertiges Bit)
0	Overflow	OV / NV	Überlauf, d.h. Vorzeic vorzeichenbehafteter	henumkehr, Überschreiten des Zahlenbereiches Dualzahlen
Steuerf	lags			- Constant
D	Direction	DN / UP	gibt bei Stringoperat dekrementieren) an	ionen die Indexrichtung (inkrementieren oder
I	Interrupt Enable	EI / DI	maskierbare externe / gesperrt	Interrupts werden zugelassen (INTR-Eingang)

nach Ausführung eines Maschinenbefehls wird ein Interrupt ausgelöst, um Programme zu testen (Einzelschrittmodus)

Die Register des Pentium II (Register ab 80386)

T

Trap

Zusammenfassung der DEBUG-Befehle

Befehl	Semantik	Format
Assemble	Assembleranweisungen umwandeln	a [Adresse]
Compare	Speicherbereiche miteinander vergleichen	c Bereich Adr
Dump	Speicherinhalt anzeigen	d [Adr] oder d [Bereich]
Enter	Speicherinhalt ändern / eingeben	e Adr Liste
Fill	Speicherbereich mit Muster füllen	f Bereich Muster
Go	Pgrammausführung mit evtl. Breakpoints	g [=Adr][Adrl][Adr2]
Hexarithm.	hexadez. Addition und Subtraktion	h Wert Wert
Input	Byte von I/O-Adresse lesen	i Portadresse
Load	Dateien oder abs. Diskettensektoren laden	l [Adr [Laufw Sek. Sek.]]
Move	Speicherbereich übertragen	m Bereich Adr
Name	Dateien und Parameter definieren	<pre>n [d:] [Pfad]Name[.erw]</pre>
Output	Byte an I/O-Adresse senden	o Portadresse Byte
Proceed	Stopp bei nächster Instruktion	p [=Adr] [Wert]
Quit	DEBUG-Prog. verlassen, zurück zu DOS	q
Register	Register abfragen / Wert zuweisen	r [Reg]
Search	Suche nach Zeichen	s Bereich Liste
Trace	Ausführung und Protokoll der Register	t [=Adr] [Wert]
Unassemble	Code rückübersetzen in Assembleranw.	u [Adr] oder u [Bereich]
Write	Dateien oder abs. Diskettensek. schreiben	w [Adr [Laufw Sek. Sek.]]

Name in Abhängigkeit des Zustandes des $\mathbf{Flagregisters} \ \mathbf{F}$:

Flagname	gesetzt	gelöscht
-Overflow (yes / no)	OV	NV
-Direction (decrement/increment)	DN	UP
-Interrupt (enable/disable)	EI	DI
-Sign (negative/positive)	NG	PL
-Zero (yes / no)	ZR	NZ
-Auxiliary carry (yes / no)	AC	NA
-Parity (yes / no)	PE	PO
-Carry (yes / no)	CY	NC

Prof. Komar Hardware-Programmierung

Softwareentwicklung (mit Borland TASM - TLINK - TD - TLIB)

Der Assembler-Quelltext **name.ASM** soll mit einem ASCII-**Text-Editor** (Text darf nur ASCII-Zeichen enthalten) erstellt werden (z.B. DOS-EDIT oder WORD im Nur-Text-Modus)

Der symbolische Assembler übersetzt den Quelltext in den sogn. Objectcode und erzeugt eine Object-Datei name.OBJ

Aufruf: TASM <name > , , , falls keine Endung angegeben wird, sucht der Assembler nach name. ASM

und falls eine Listing-Datei name.LST mit der Auflistung von Quell-, Maschinencode und Fehlermeldungen gewünscht wird

Aufruf: TASM /I <name>

und falls mit dem Turbodebugger auf Quelltextebene debuggt werden soll

Aufruf: TASM /zi <name>

Der Binder (Linker) hat die Aufgabe, eine oder mehrere Objectdateien zusammenzufügen und in die Betriebssystem- umgebung einzubinden und dabei ist die Erstellung einer Reloctionstabelle nötig. In dieser Tabelle sind alle Positionen im Programm enthalten, deren Inhalt zum Zeitpunkt des Ladens durch DOS an die vorgegebene Speicherplatzierung angepaßt werden müssen.

Aufruf: TLINK <name 1> + <name 2> , <name> , Bibliothek.lib erstellt aus den beiden Objectdateien

und den benötigten Modulen der Bibiliothek eine **name_1.EXE**-Datei Zusätzlich zur .EXE-datei wird auch noch eine **.MAP-Datei** mit Kreuzreferenzen erzeugt.

Soll eine .COM- Datei erzeugt werden, dann kann dies beim Turbo-Linker durch die Option /t erreicht werden und es muß nicht wie beim MASM nach dem normalen Linken die Umwandlung nach COM durch das Programm EXE2BIN durchgeführt werden (Umwandlung zu einem ladbaren binärem Programm).

Aufruf: TLINK /t <name> erzeugt name.COM -Datei

Mit Option /v werden sämtliche **symbolischen** Debugger-Informationen bei der Erstelleung von **EXE-Dateien** mitgelinkt (nicht für .COM-Dateien), damit das Programm mit dem Turbo-Debugger auf der Quellcode-Ebene untersucht werden kann.

Die so entstandenen .EXE oder .COM-Programme können unter DOS durch Eingabe von **name** ausgeführt werden, wobei DOS zuerst nach der name.COM – Datei sucht und dann erst nach der .EXE-Datei.

Für ein komfortables Quelltextdebugging (mit allen Symbolen, im Gegensatz zum DOS-DEBUG)steht der Turbo-Debugger zur Verfügung.

Aufruf: TD <name>

Mit **TLIB** lassen sich Bibliotheken aus **.obj-Dateien** bilden, deren Unterprogramme mit **PUBLIC** öffentlich gemacht werden müssen. Im aufrufenden Programm müssen solche externen Programmteile mit **EXTRN** deklariert sein.

TLIB <name> +datei1.obj + datei2.obj , listdat.lst bildet mit den obj-Dateien eine name.lib – Bibliotheksdatei

Beispiel: TLIB IOLIB +einaus, IOLIB TLINK hauptprog ,,, IOLIB

linkt alle obj.-Dateien der Bibliothek, in denen sich Unterprogramme befinden, die im Hauptprogramm mit EXTRN deklariert wurden , hinzu

Hardware-Programmierung

Testprogramm mit .com -Programmrahmen

```
;noname.asm Übung Muster für .com-Programmrahmen mit TASM
 1bh
 ; Endemarke definiert
escape
 EQU
 .MODEL
 TINY
 ; ein einziges Segment CS=DS=SS=ES
 .486
 ; voller Befehlssatz bis 486
 . Code
 ORG
 100h
 dl,prompt ; DL <- Eingabeprompt</pre>
start:
 mov
 ah,2 ; Funktion Konsolausgabe
 mov
 ; DOS
 int
 21h
 ; Funktion warten auf Konsole mit Echo
schleife:
 mov
 ah,1
 ; DOS AL <= Zeichen von Konsole
 int
 21h
 al,escape ; AL == Endemarke Escape-Taste ?
 cmp
 ausgang ; ja: fertig
 jе
 schleife ; nein: Leseschleife bis Endemarke
 jmp
ausgang:
 mov
 ax,3100h ; zurück nach DOS
 int
 21h
 DB
 ' > '
prompt
 ; Eingabeprompt
 ' Hier liegen die Testdaten im Datensegment ',0
 DB
; hier müssen die benutzerdefinierten internen Unterprogramme liegen
 END
 start ; Ende des Quelltextes
```

Testprogramm mit .exe - Programmrahmen

END

```
;noname.asm Übung Muster für exe.-Programmrahmen mit TASM
 ; Endemarke definiert
escape
 EOU
 1bh
 DOSSEG
 ; Segmente für DOS
 .MODEL
 small
 ; 1 Datensegment 1 Codesegment .EXE-Programm
 .486
 ; voller Befehlssatz ab 486
 .STACK 256
 ; Stapel der Größe 256 Bytes
 ; Datensegment
 .DATA
 ; Eingabeprompt
 DB
prompt
 ' Hier liegen die Testdaten im Datensegment ',0
 DB
 . CODE
 ; Codesegment
 ; Makro: Segmentregister anlegen
 .STARTUP
 dl,prompt ; DL <- Eingabeprompt</pre>
 mov
 ; Funktion Konsolausgabe
 ah,2
 mov
 int
 21h
 ; DOS
schleife:
 ah,1
 ; Funktion warten auf Konsole mit Echo
 mov
 ; DOS AL <= Zeichen von Konsole
 int
 21h
 al,escape ; AL == Endemarke Escape-Taste ?
 cmp
 ; ja: fertig
 jе
 ausgang
 schleife ; nein: Leseschleife bis Endemarke
 jmp
 .EXIT
ausgang:
 ; Makro: zurück nach DOS
; hier müssen die benutzerdefinierten internen Unterprogramme liegen
```

; Ende des Quelltextes

Hardware-Programmierung

Unterprogrammbibliothek eados.LIB aus eados.asm

```
; eados.inc enthält die EXTRN Definitionen
; Zuordnung mit INCLUDE eados.inc im aufrufenden Programm
; Aufruf mit CALL name
 ; AL -> Konsole ausgeben
 EXTRN putch: NEAR
  EXTRN putblank:NEAR
 ; lz ausgeben
  EXTRN putprompt: NEAR ; cr lf AL -> Konsole ausgeben
  EXTRN getch:NEAR
 ; AL <- Konsole mit warten ohne Echo
  EXTRN getche: NEAR
 ; AL <- Konsole mit warten und Echo
  EXTRN puts:NEAR
 ; DS:AX = Stringadresse bis 0 ausgeben
 ; DS:AX = Stringadresse bis cr lesen
  EXTRN gets:NEAR
  EXTRN kbhit:NEAR
 ; AL == 0: kein Zeichen AL ==-1 abholen
  EXTRN kDnit:NEAR
EXTRN balaus:NEAR
EXTRN haxein:NEAR
EXTRN halaus:NEAR
 ; AL -> 8 Binärziffern ausgeben
 ; AX <= 4 Hexaziffern lesen
 ; AL -> 2 Hexaziffern ausgeben
 EXTRN halaus:NEAR
 ; AL -> linkes Nibble ASCII codiert ausg.
 EXTRN ausnib: NEAR
  EXTRN haxaus:NEAR
 ; AX -> 4 Hexaziffern ausgeben
 ; AX <- Dezimalzahl < 65536 lesen
  EXTRN daxein:NEAR
  EXTRN daxaus: NEAR
 ; AX -> Dezimalzahl ausgeben
 ; AL -> ASCII decodieren C=1: Nicht-Dezi
  EXTRN dedez:NEAR
  EXTRN d32aus:NEAR
 ; DX:AX -> dezimal ohne führende Nullen
  EXTRN zufall:NEAR
 ; AX=alte -> AX=neue BX=bereich -> BX=<bereich
  EXTRN wuerfel:NEAR
 ; AX <= 40h:6ch Timer-Tic-Variable
 ; AL == 0: kein Zeichen wie kbhit
  EXTRN taste:NEAR
 ; Grafikbildschirm ohne Parameter
  EXTRN grafinit:NEAR
 ; Maus initialisieren ohne Parameter
 EXTRN mausinit:NEAR
  EXTRN lclick:NEAR
 ; AX = X - Pos
 BX = Y-Pos linke Maustaste
  EXTRN mclose:NEAR
 ; Maus schließen ohne Parameter
Folgende Möglichkeiten der Benutzung der Unterprogrammbibliothek eados.asm
sind gegeben:
1.)
 eados.asm mit TASM eados (.exe Speichermodell small )
 gesamthaft zu einer eados.obj-Objekt-Datei übersetzen und mit
 TLINK
 hauptprog+eados (.exe)
 TLINK /t hauptprog+eados (.com)
 oder
 gesamthaft zu einem hauptprog.exe oder .com
 dazubinden
 oder die UP-Routinen einzeln mit TASM putch .. usw. übersetzen, dann die
 einzelnen Objektdateien mit
 TLIB eados.LIB+putch.obj+putblank.obj+ ....,eados.lst
 zu einer Bibliothek verbinden.
  Mit
 TLINK hauptprog,,,eados.LIB
 werden nur die im Hauptprogramm aufgerufenen UP-Routinen dazugelinkt.
```

Beispielprogramm für Bibliotheksfunktionen

```
; hprueb.asm Übung externe Uprogramme in eados.LIB bzw. eados.asm
 INCLUDE eados.inc ; Deklarationen (extrn) für eados.LIB
 DOSSEG
 ; Segmente für DOS
 .MODEL small
 ; 1 Datensegment 1 Codesegment
 .486
 ; voller Befehlssatz ab 486
 .STACK 256
 ; Stapelsegment 256 Bytes
 ; Datensegment
 .DATA
 DB 10,13, "Eingabe bis Esc > ",0
DB 10,13, "Auf Wiedersehen > ",0
text
ende
 .CODE
 ; Codesegment
 ; Makro: Segmentregister anlegen
 .STARTUP
 lea ax,text ; AX <= String-Anfangs-Adresse</pre>
schlei:
 ; Meldung ausgeben
 call
 puts
 ; AL <= Zeichen lesen ohne Echo
 call
 getch
 cmp
 al,1bh
 ; Ende mit Zeichen Esc ?
 jе
 mensa
 ; ja: Ende der Leseschleife
 cmp
 al,'a'
 ; nein: untere Grenze ?
 jb
 ; kleiner: ausgeben
 aus
 al,'z' ; obere Grenze ?
aus ; grösser: ausgeben
 cmp
 jа
 and
 al,11011111b ; maskieren klein -> gross
 aus:
 call
 call
 balaus ; AL binär ausgeben
putblank ; Leerzeichen
 call
 call
 halaus ; AL hexa ausgeben putblank ; Leerzeichen
 call
 call
 xor
 ah,ah ; AH = 0
 daxaus ; AX dezimal ausgeben
 call
 ; und weiter bis Esc
 jmp
 schlei
 ax, ende  ; AX <= String-Anfangs-Adresse</pre>
mensa:
 lea
 ; Text ausgeben
 call
 puts
 .EXIT
 ; Makro: zurück nach DOS
 END
 ; Ende des Quelltextes
```

Bibliothek eados.LIB Deklarationen in eados. INC

> Zuordnung der EXTRN- Deklarationen im Quellfile: TNCLUDE eados.inc

Bezeichner	Funktion	Eingabe	Rückgabe
getch	warten Zeichen ohne Echo lesen	_	AL = Zeichen
getche	warten Zeichen mit Echo lesen	-	AL = Zeichen
putch	Zeichen auf Konsole ausgeben	AL = Zeichen	-
putblank	Leerzeichen (Blank) ausgeben	-	-
gets	String bis Steuerz. < 20h lesen	AX = Pufferadresse	AL = Endezeichen
puts	String bis Endemarke Null ausg.	AX = Pufferadresse	-
halaus	AL in 2 Hexaziffern ausgeben	AL = Byte	-
balaus	AL in 8 Binärziffern ausgeben	AL = Byte	-
daxaus	16 bit in AX dezimal ausgeben	AX = Wert	-

Assembler

Operatoren werden vom Assembler zur Übersetzungszeit ausgewertet und liefern Werte.

Direktiven (Assembleranweisungen) erzeugen keinen Code, sondern steuern die Übersetzung.

Operator / Direktive	Anwendung	Beispiel:
+ - * /	Vor- und Rechenzeichen	mov $ax, tab + 2$
	Segmentvorsatz CS: DS: ES: SS:	mov ax, CS:wert
[]	kennzeichnet Adressierungsart	mov ax, [bx] ; indirekt
,		mov ax, DS:[0000]; direkt
OFFSET	liefert Abstand im Segment	mov bx, OFFSET tab
SEG ausdruck	liefert die Segmentadresse eines Ausdrucks	mov ax, SEG tab
BYTE PTR	Datentyp Byte	inc BYTE PTR [bx]
WORD PTR	Datentyp Wort	inc WORD PTR [si]
NEAR PTR	Sprung oder Aufruf innerhalb des Segments	call NEAR PTR putch
FAR PTR	Sprung / Aufruf außerhalb des Segments (interseg)	call FAR PTR getch
WORD PTR	Sprung indirekt mit Wortadresse (intrasegment)	jmp WORD PTR [di]
anzahl DUP (wert)	Wiederholungsfaktor für Datenvereinbarung	tab DB 10 DUP ('*')
?	nicht vorbesetzte Variable	tab DB 10 DUP (?)
\$	laufender Adreßzähler des Assemblers	jmp \$ + 10 ; besser Sprungziel
Bezeichner EQU wert		escape EQU 1B h
ORG ausdruck	legt aktuelle Position im aktuellen Segment fest	ORG 100 h ; Startadresse .COM
END [startadresse]	markiert Ende des Quelltextes	END ; ohne Startadresse END anfang ; mit Startadresse
. DOSSEG	MASM: Anordnung der Segmente für DOS	. DOSSEG
DOSSEG	TASM: Anordnung der Segmente für DOS	DOSSEG
. MODEL typ	tiny small medium compact large huge	. MODEL small
. cpu	Register und Befehle für 286 386 486	. 486
. STACK länge	Grösse des Stapels in Byte	. STACK 256
. DATA	es folgt das Datensegment	. DATA
DB	Speicher für ein Byte (8 Bit)	maxi DB 55 h ; vorbesetzt DB ? ; undefiniert
DW	Speicher für ein Wort (16 Bit)	mini DW 1234 h; Konstante zeig DW maxi; Adresse
DD	Speicher für ein Doppelwort (32 Bit)	x DD 100000; ganz
DQ	Speicher für ein Vierfachwort (64 Bit)	y DQ 47.11 ; reell
DT	Speicher für ein Zehnerwort (80 Bit)	z DT 1E100 ; reell
. CODE	es folgt das Codesegment	. CODE
. STARTUP	Systemmakro lädt DS SS SP	. STARTUP
. EXIT	Systemmakro zurück nach DOS	: EXIT
SEGMENT [attribut]	Rahmen für Segment	daten SEGMENT
ENDS		daten ENDS
PROC [attribut]	Rahmen für Prozedur (Unterprogramm)	putch PROC
ENDP		putch ENDP
MACRO [parameter] ENDM	Rahmen für Makro	aus MACRO ENDM
LOCAL bezeichner	lokaler Bezeichner in PROC bzw. MACRO	LOCAL schleife
PUBLIC: typ liste	Bezeichner auch in anderen Moduln verfügbar	PUBLIC otto : NEAR
EXTRN: typ liste	Bezeichner liegt in anderem Modul	EXTRN otto : NEAR, max : NEAR
INCLUDE	Textdatei in Quelltext einfügen	INCLUDE einaus.inc
		•

Übersicht der 8086-Assemblerbefehle (Maschinenbefehle)

Befehl Funktion

AAA ASCII adjust AL for addition
AAD ASCII adjust for division
AAM ASCII adjust for multiply
AAS ASCII adjust for subtraction

ADC XI ,X2 Add with carry
ADD X1,X2 Addition
AND XI ,X2 Logical-AND
CALL NAER CALL im Segment

CALL FAR
CBW
Convert byte in word
CLC
Clear carry- flag
CLD
Clear direction flag
CLI
CMC
Complement carry flag

CMP X1 ,X2 Compare CMPS X1 ,X2 Compare Strings

CWD Convert word to doubleword
DAA Decimal adjust AL after addition
DAS Decimal adjust AL after subtraction

DEC XI Decrement
DIV XI Unsigned divide

HLT Halt

IDIV XI Signed divide
IMUL XI Signed multiply

IN X1 ,X2 Input byte/word from port INC X1 Increment X1 um 1

INT 3 Interrupt 3
INT xx Interrupt xx
INTO Interrupt on overflow

IRET Interrupt return
JA cb Jump short if above (CF=0 and ZF=0)

JAE cb Jump short if above (CF=0 and ZF=0

JAE cb Jump short if above or equal (CF=0)

JB cb Jump short if below (CF=1)

JBE cb Jump short if below or equal (CF=1 or ZF=1)

JC cb Jump short if carry (CF=1)
JCXZ cb Jump short if CX register is zero
JE cb Jump short if equal (ZF=1)

JG cb Jump short if greater (ZF=0 and SF=OF)
JGE cb Jump short if greater or equal (SF=OF)

JL cb Jump short if less (SF/=OF)

JLE cb Jump short if less or equal (ZF=1 or SF/=OF)

JMP cb Jump short

JMP FAR Jump far (4-byte address)

JMP NEAR Jump near

JNA cb Jump short if not above (CF=l or ZF=l)
JNAE cb Jump short if not above or equal (CF=l)
JNB cb Jump short if not below (CF=0)

JNBE cb Jump short if not below or equal (CF=0 and ZF=0)

JNC cb Jump short if not carry (CF=0) JNE cb Jump short if not equal (ZF=0)

JNG cb Jump short if not greater (ZF=1 or SF/=OF)
JNGE cb Jump short if not greater or equal (SF/=OF)

JNL cb Jump short if not less (SF=OF)

JNLE cb Jump short if not less or equal (ZF=0 and SF=OF)

JNO cb Jump short if not overflow (OF=0)
JNP cb Jump short if not parity (PF=0)
JNS cb Jump short if not sign (SF=0)
JNZ cb Jump short if not zero (ZF=0)
JO cb Jump short if overflow (OF=1)
JP cb Jump short if parity (PF=1)
JPE cb Jump short if parity even (PF=1)

FB Informatik

Hardware-Programmierung

JPO cb Jump short if parity odd (PF=0) Jump short if sign (SF=1) JS cb JZ cb Jump short if zero (ZF=1) Load: AH= flags LAHF LDS X1,X2 Load pointer using DS Load effectiv adress LEA X1,X2 LES X1,X2 Load pointer using ES LODS Load stringbyte Load stringword **LODSW**

LOOP XX Loop DEC CX; jump short if CX/=0

LOOPE XX
LOOPE Qual DEC CX; jump short if CX/=0 and equal (ZF=1)
LOOPNE XX
LOOPNE XX
LOOPNE XX
LOOPZ X

MOV X1,X2 Move

MOVSB Move Stringbyte MOVSW Move Stringword MUL Multipy unsigned

NEG Negate
NOP No Operation
NOT NOT-Vergleich
OR XI ,X2 Logical-OR
OUT XI .X2 Output to port

POP XI POP Register from stack

POPF Pop Flags

PUSH X1 PUSH Register to stack

PUSH Flags RCL xx,l Rotate left carry RCR xx,l Rotate right carry

REP (prefix) Repeat REPE (prefix) Repeat equal REPNE (prefix) Repeat not equal REPNZ (prefix) Repeat not zero Repeat zero REPZ (prefix) Return far **RETF** RET Return near ROL xx,1 Rotate left ROR xx,1 Rotate right Store AH into flags **SAHF** Shift arithmetik left SAL xx.1 SAR xx,1 Shift arithmetik right SBB X1,X2 Subtract with borrow Compare Strings **SCAS** Shift left

SHL xx,l Shift left
SHR xx,l Shift right
STC Set carry flag
STD Set direction flag
STI Set interrupt enable flag

STOS xx Store String
SUB XI ,X2 Subtract
TEST XI ,X2 Test
XCHG XI ,X2 Exchange
XLAT xx Translate
XOR XI ,X2 Exclusive-OR

FH Darmstadt Hardware-Programmierung FB Informatik

Interrup	t-Übersicht
Interrupt	Beschreibung
BIOS	
00h	DIVIDE ERROR (Division durch 0)
0lh	SINGLE STEP; (80386+), DEBUGGING
02h	NON-MASKABLE INTERRUPT
03h	BREAKPOINT (CPU)
04h	INTO DETECTED OVERFLOW (CPU-Obenauf)
05h	PRINTSCREEN
06h	INVALID OPCODE (80286+)
07h	PROCESSOR EXTENSION, reserviert (80286+)
08h	IRQO, SYSTEM TIMER (80286+)
09h	IRQ1, KEYBOARD DATA READY (80286+)
0Ah	IRQ2, LPT2/EGA,VGA, IRQ9 (80286+)
0Bh	IRQ3, COM2 (80286+)
0Ch	IRQ4, COM1 (80286+)
0Dh	IRQ5, HARDDISK, LPT2 (80286+)
0Eh	IRQ6, DISC CONTROLLER (80286+)
0Fh	IRQ7, PARALLEL PRINTER
10h	GRAPHIC (80286+)
11h	BIOS, GET EQUIPMENT LIST (80486+)
12h	BIOS, GET MEMORY SIZE
13h	LAUFWERKSFUNKTIONEN EIN/AUSGABE
14h	SERIELLE SCHNITTSTELLEN
15h	CASSETTEN RECORDER (8088), erweiterte Auf rufe
16h	KEYBOARD EIN/AUSGABE
17h	PRINTER EIN/AUSGABE
18h	DISKLESS BOOT HOOK (START CASSETTE BASIC), diverse Funktionen, ROM-BASIC
19h	SYSTEM, BOOTSTRAP LOADER
lAh	TIMER EIN/AUSGABE, PCI-I/O
lBh	KEYBOARD, CONTROL-BREAK HANDLER
1Ch	TIMER, SYSTEM TIMER TICK
lDh	SYSTEM DATA, GRAPHIC PARAMETERS
lEh	SYSTEM DATA, DISKETTE PARAMETERS
1Fh	SYSTEM DATA, 8x8 GRAPHICS FONT
DOG	
DOS	DOG TERMINATE BROCK BANK
20h	DOS, TERMINATE PROG RAM
21h	DOS, FUNCTION CALLS
22h	DOS, PROGRAM TERMINATION ADDRESS DOS, CONTROL C/CONTROL DREAK HANDLER
23h	DOS, CONTROL-C/CONTROL-BREAK HANDLER
24h	DOS, CRITICAL ERROR HANDLER
25h	DOS, ABSOLUTE DISK READ
26h 27h	DOS, ABSOLUTE DISK WRITE
	DOS, TERMINATE AND STAY RESIDENT
28h 29h	DOS, DOS IDLE INTERRUPT DOS, FAST CONSOLE OUTPUT
2911 2Ah	DOS, CRITICAL ERROR, NETBIOS
	DOS, RESERVED
2Bii - 2Dii 2Eh	DOS, RESERVED DOS, PASS COMMAND TO COMMAND INTERPRETER
2En 2Fh	DOS, MUTLIPLEXER
30h	DOS, FAR JMP INSTRUCTION
33h	MOUSE
34h-3Fh	FLOATING POINT EMULATION
J-111 J1 11	1 DOMING I OUT LINGUMING

FB Informatik Hardware-Programmierung

Interrupt Beschreibung

Anwender

40h	DISKETTENFUNKTIONEN, umgeleiteter Interrupt 13
41h	SYSTEM DATA, HARD DISK 0 PARAMETER TABLE
42h	GRAPHIC SERVICES (EGA, VGA), umgeleiteter Interrupt 10
43h	GRAPHIC DATA (EGA,MCGA,VGA)
44h	GRAPHIC EGA-CHARACTERS, NOVELL NETWARE
46h	SYSTEM DATA, HARD DISK 1 DRIVE PARAMETER TABLE
47h-4Eh	Diverse Funktionen
4Fh	SCSI, Common Access Method
	~ ~~, ~~
50h	Umgeleiteter IRQO
51 h	Umgeleiteter IRQ1
52h	Umgeleiteter IRQ2
53h	Umgeleiteter IRQ3
54h	Umgeleiteter IRQ4
55h	Umgeleiteter IRQ5
56h	Umgeleiteter IRQ6
57h	Umgeleiteter IRQ7
58h	Umgeleiteter IRQ8/0
59h	Umgeleiteter IRQ9/1
5Ah	Umgeleiteter IRQ1O/2
5Bh	Umgeleiteter IRQ1 1/3
5Ch	Umgeleiteter IRQ12/4
5Dh	Umgeleiteter IRQ13/5
5Eh	Umgeleiteter IRQ14/6
5Fh	Diverse Funktionen
60h-66h	Reserviert für spezielle Interrupt-Verarbeitung und diverse Funktionen
67h	LIM EMS, diverse Funktionen
68h-6Ch	Diverse Funktionen
6Dh	On Board VGA
6Eh	Netzwerk API
6Fh	Novell NetWare
70h	IRQ8, CMOS REAL-TIME CLOCK
71h	IRQ9, umgeleitet vom BIOS zu INT0A
72h	IRQ1O, reserviert
73h	IRQ11, reserviert
74h	IRQ12, diverse Funktionen
75h	IRQ13, MATH COPROCESSOR EXCEPTION (286+)
76h	IRQ14, HARD DISK CONTROLLER (286+)
77h	IRQ15, diverse Funktionen
78h	DOS Extender; diverse Funktionen
79h	Diverse Funktionen
7Ah	Novell NetWare, diverse Funktionen
7Bh-7Fh	Diverse Funktionen
80h-F0h	Reserviert für IBM-Basic; diverse Funktionen
F1h-FFh	Reserviert für User-Interrupt

Hardware-Programmierung

Interrupt - Programmierung mit 80x86

15

Beispiel: Timer 0 – IRQ0 (System-Uhr Tic im PC) inkrementiert BCD-Zähler (Byte) bei jedem durch Timer 0 bewirkten Einsprung in die zugehörige ISR (Interruptcontroller ist im PC bereits initialisiert).

Interruptvektor setzen für jede aktive Interruptanforderung

Im PC kann das Setzen des Interrupt-Vektors einfacher durch die DOS-Funktion 25h INT 21h erfolgen

für den Fall, daß ein existierender Interrupt-Vektor auf eine neue ISR verbogen werden und nach Abarbeitung der neuen ISR zur alten ISR verzweigt werden oder vor Beendigung des Programms der alte Vektor wiederhergestellt werden soll, kann der alte Interrupt-Vektor mittels der **DOS-Funktion 35h INT 21h** gelesen und gerettet werden.

```
\begin{array}{lll} mov & ax, 3508h \\ int & 21h \\ mov & INTR08\_old, bx \\ mov & INTR08\_old + 2, es \end{array}; gelesenen Intr-Vektor speichern \\ \end{array}
```

Beispiel einer Wiederherstellung vor Programmende

```
mov dx, INTR08_old
mov ax, INTR08_old + 2
mov ds,ax
mov ax,2508 h
int 21h
```

selektive Freigabe der aktiven Interruptquelle im PIC 8259 (bzw bei Beendigung des Programms selektiv sperren)

```
in al, 21 h ; Maskenregister outp (0x21, (inp (0x21) & 0xfd)); and al, 111111110 b ; IMR.0 löschen gibt IRQ0 frei out 21 h, al
```

```
generelle Freigabe des INTR-Eingangs des 80x86 durch den Befehl STI -> I-Flag = 1 enable (); (bzw. vor Programmbeendigung die generelle Sperre durch CLI -> I-Flag = 0) disable (); generelle Freigabe des INTR-Eingangs ist im PC-Betrieb grundsätzlich gegeben (Timer, Tastatur, Disk usw.)
```

Interrupt-Service-Routine ISR für jeden aktiven Interrupt:

- diese ISR muß alle Register!!!! unverändert zurückliefern
- falls Unterbrechung dieser ISR möglich sein soll, generelle Freigabe des INTR-Eingang mit STI-Befehl
- vor Verlassen der ISR den Interrupt mit EOI-Befehl bestätigen
- und die ISR mit einem IRET-Befehl beenden

Hardware-Programmierung

```
void interrupt TIMER0 (void); // Prototyp
 void main (void)
 // Hauptfunktion
 { -----}
  TIMERO PROC
 void interrupt TIMER0 (void)
 push
 ax
 {
 ; damit unterbrechbar )
 ( sti
 asm
 al, APORT // Beispiel fuer
 al, CS:Zaehler
 { in
 mov
 // Port-Ausgabe
 inc
 al
 inc
 // beim MVUS 8088
 daa
 daa
 APORT,al }
 out
 CS:Zaehler,al
 out
 al, 20 h
 mov
 ; unspezifischer EOI fuer Master
 outp (0x20, 0x60); // spezifischer
 20 h, al
 out
EOI
 pop
 ax
 ; return from Interrupt
 }
 iret
TIMER0
 ENDP
Zaehler
 DB
 0
```

BIOS-Funktionen

Über die Interrupts 10h bis 1Ah können die verschiedenen Funktionen erreicht werden, die das ROM-BIOS zur grundlegenden Kommunikation zwischen einem Programm und der Hardware zur Verfügung stellt. Es ist zu beachten , daß die verschiedenen Funktionen des Interrupts 13h getrennt nach ihrem Einsatz in Bezug auf Diskettenund Festplattenlaufwerke in zwei verschiedenen Abschnitten aufgeführt werden.

Übersicht der BIOS-Funktionen

Interrup	t 10h Bildschirm
00h	Setzen des Video-Modus
01h	Definition des Erscheinungsbildes des Curson
02h	Positionierung des Cursors
03h	Auslesen der Cursor-Position
04h	Auslesen der Lichtstiftposition
05h	Auswahl der aktuellen Bildschirmseite
06h	Textzeilen nach oben schieben (scrollen)
07h	Textzeilen nach unten schieben (scrollen)
08h	Auslesen eines Zeichens/Farbe
09h	Schreiben eines Zeichens/Farbe
0Ah	Schreiben eines Zeichens
0Bh/00h	Auswahl der Rahmen-/Hintergrundfarbe
0Bh/01h	Auswahl der Farbpalette
0Ch	Schreibe Grafikpunkt
0Dh	Lese Grafikpunkt
0Eh	Schreiben eines Zeichens
0Fh	Auslesen des Video-Modus
13h	Ausgabe einer Zeichenkette

Interrupt 11h Feststellung der Konfiguration

Interrupt 12h Feststellung der Speichergröße

Interrupt 13h Diskette

- 00h Reset 01h Status Lesen 02h Lesen 03h Schreiben 04h Verifizieren 05h Formatieren 06h Festplatte Festplatte 07h 08h Format abfragen 09h Festplatte 0Ah Festplatte Festplatte 0BhFestplatte 0Ch Festplatte 0Dh 0Eh Festplatte 0Fh Festplatte 10h Festplatte Festplatte 11h 12h Festplatte
- 14h Festplatte15h Feststellung des Laufwerktyps
- 16h Feststellung eines Diskettenwechsels
- 17h Diskettenformat festlegen

Festplatte

13h

18h Diskettenformat festlegen

Interrupt 13h 00h Reset

01h Status lesen

02h Lesen

03h Schreiben

04h Verifizieren

05h Formatieren

08h Format erfragen

09h Anpassung fremder Laufwerke

Festplatte

0Ah Erweitertes Lesen

0Bh Erweitertes Schreiben

0Ch Schreib-/Lesekopf bewegen

0Dh Reset

0Eh Controller-Lese-Test (PS/2)

0Fh Controller-Schreib-Test (PS/2)

10h Ist das Laufwerk bereit?

11h Rekalibrieren des Laufwerks

12h Controller-RAM-Test (PS/2)

13h Laufwerk-Test (PS/2)

14h Controller-Diagnose

15h Feststellung des Laufwerktyps

Interrupt 14h Serielle Schnittstelle

00h Initialisierung

01h Zeichen ausgeben

02h Zeichen einlesen

03h Status erfragen

Interrupt 15h Alter Kassetten-Interrupt

83h Flag nach Zeitintervall setzen

84h/00h Abfrage des Status der Feuerknöpfe der Joysticks

84h/01h Abfrage der Stellung der Joysticks

85h SysReq-Taste betätigt

86h Warten

87h Speicherbereiche verschieben

88h Speichergröße über 1 MByte ermitteln

89h Umschaltung in den Protected Mode

Interrupt 16h Tastatur

00h Zeichen auslesen

01h Zeichen vorhanden?

02h Status der Tastatur erfragen

03h Wiederholrate einstellen

05h Tastendruck simulieren

10h Tastaturabfrage für erweiterte Tastaturen

11h Tastaturabfrage für erweiterte Tastaturen

Interrupt 17h (paralleler) Drucker

00h Zeichen ausgeben

01h Drucker initialisieren

02h Status des Druckers erfragen

Interrupt 18h ROM-BASIC

Interrupt 19h Booten des Rechners

Interrupt 1Ah Datum und Zeit

00h Zeit-Zähler auslesen

01h Zeit-Zähler setzen

02h Auslesen der Echtzeit-Uhr

03h Setzen der Echtzeit-Uhr

04h Auslesen des Datums aus der Echtzeit-Uhr

05h Setzen des Datums der Echtzeit-Uhr

06h Alarmzeit setzen

07h Alarmzeit löschen

BIOS-Interrupt-Routinen für die Tastatur Aufruf: int 16h

Funktion	Eingabe	Rückgabe
AH = 0 Zeichen lesen	-	wartet auf Taste ohne Echo AH = Scan-Code AL = ASCII-Code
AH = 1 Tastatur testen ohne warten!!	-	Ergebnis == 0 (Z = 1): kein Zeichen im Puffer Ergebnis != 0 (Z = 0): Zeichen im Puffer und AX abholen mit Fktn AH = 0
AH = 2 TastaturStatus lesen -		AL = Status der Modifizierertasten 40:17 h Bit AL.x = 1 -> Taste betätigt bzw Modus ein
AH = 3 Wiederholungsrate und Verzögerung einstellen AL=5 BL = BH =		Wiederholungsrate: 00h = 30 Wps bis 1Fh = 2,0 Wps Verzögerung: 00h=250ms; 01h=500ms; 11h = 1 Sek
AH = 5 Tastendruck simulieren durch Schreiben in Tastaturpuffer	CH = CL =	Scancode in den Tastaturpuffer schreiben ASCII-Code AL=0 ok; AL = 1 -> Tastaturpuffer voll
AH = 10h Zeichen lesen von erweiterter Tastatur	-	AH = Scan-Code AL = ASCII-Code entspricht Fktn. 00, unterstützt erweiterte Tastatur
AH =11h Pufferstatus für erweiterte Tastatur	-	Ergebnis == 0 (Z = 1): kein Zeichen im Puffer Ergebnis != 0 (Z = 0): Zeichen im Puffer und AX entspricht Funktion 01
AH =12h TastaturStatus lesen der erweiterten Tastatur	-	AL = 1. Umschaltstatusbyte 40:17 h AH = 2. Umschaltstatusbyte 40:18 h

Aufbau des Statusbytes (40:17 h) der Modifizierertasten:

<------ Zustandstasten(Modus) --- ------|<----nur mit anderen Tasten zusammen----->

Einfg	CapsLock	NumLock	ScrollLock	Alt	Strg	Shft links	Shft rechts

Aufbau des 2. Statusbytes (40:18 h) der erweiterten Tastatur

< Ta			Tasten ge	drückt = 1 -			>	>
Einfüge	CapsLock	NumLock	Scroll	Pause	Sysreq	Alt links	Strg links	

40:96 MF2-Tastatur (Tastaturstatusbyte)

Tastatur-	erstes	Num-Lock-	MF2-	rechte	rechte	Code E0	Code E1
ID Abfrage	ID-Zeichen	Modus wenn	Tastatur	Alt-	Ctrl	zuletzt	zuletzt
läuft	empfangen	ID = MF2	gefunden	Taste	Taste	empfangen	empfangen

40:97 MF2-Tastatur (allgemeiner Tastaturstatus)

Sende-	Modus LEDs wird	Empfangs-	Bestätigung ACK von	reserviert	Caps-Lock	Num-Lock	Scroll-Lock
Fehler	aktualisiert	Fehler	Tastatur empfangen	(stets 0)	LED ein	LED ein	LED ein

Bit = 1 bedeutet, daß der entsprechende Modus eingeschaltet bzw. die entsprechende Taste gedrückt ist.

Wort im Tastaturpuffer	Oberes Byte	Unteres Byte
"Normale" Taste	Scan-Code	ASCII-Code
Erweiterte Taste	Scan-Code	Null
Eingabe über die "Alt"-Taste	Null	ASCII-Zeichen

Umwandlung eines Make-Code durch das BIOS

Adresse	Größe	Inhalt	Bedeutung
40:1a	Wort	Lesezeiger	zeigt auf das nächste zu lesende Zeichen im Tastaturpuffer
40:1c	Wort	Schreibzeiger	zeigt auf die nächste freie Schreibstelle im Tastaturpuffer
40:1e	32 Byte	Tastaturpuffer	16 Zeichen groß, davon aber nur 15 benutzt
40:80	Wort	Beginn des alterna	tiven Tastaturpuffers Offset ab Segment 0040 h
40:82	Wort	Ende des alternativ	ven Tastaturpuffers Offset ab Segment 0040 h
		Der vom BIOS ve	rwendete, alternative Puffer kann größer als 32 Byte sein, seine
			auf das Segment 0040h beschränkt

BIOS- Tastatur-Hooks mit INT 15h

Fkt-Nr.	Bedeutung	Eingabe/Kommentar	Ausgabe/Kommentar
AH = 4F h	User Exit des Int 09h	AH = 4Fh	Rückgabe CY = 0 Taste
für Scancode-	mit Scancode in AL	AL = Scancode	ignorieren
Manipulation	Aufruf: INT 15h	CY = 1	CY = 1 Taste verarbeiten
AH = 85h	Int 09h ruft Funktion auf	AH = 85h	AX = 00
für Abfangen von	wenn Alt+SysReq gedrückt	AL = 0 SysReq gedrückt	CY = 0
SysReq-Taste		AL = 1 SysReq losgelassen	

BIOS – Drucker-Ausgabe mit INT 17h

DIOS Didekei Husgabe init 1111 1711						
Fkt-Nr.	Bedeutung	Eingabe / Kommentar	Ausgabe / Kommentar			
AH = 0	Zeichen in AL drucken	DX: log. Drucker	AH = 01, falls kein Druck			
		00 = LPT1 (PRN)	erfolgte,			
		01 = LPT2	übrigen Bits wie Status			
		02 = LPT3				
		AL: zu druckendes Zeichen				
AH = 1	Druckerschnittstelle	DX: wie oben	AH: Status der Schnittstelle			
	initialisieren		nach Rücksprung			
AH = 2	Status des Druckers bzw	DX: wie oben	AH: Statusinformation			
	der Schnittstelle ermitteln					

Druckerstatus in AH nach Aufruf: AH = 02 INT 17h Bit = 1: wirksam

Drucker	Bestätigung	Kein Papier	Drucker	E / A-	Nicht	Nicht	Time-Out-
frei (Not	(Acknowledge)		ausgewählt	Fehler	verwendet	verwendet	Fehler
Busy)							

Prof. Komar Hardware-Programmierung

Bildschirmfunktionen von INT 10 h

Funktions	Bedeutung	Eingabedaten / Kommentar	Ausgabedaten /Kommentar
Nummer			
AH = 00 h	Betriebsart wählen Bildschirm wird hierbei gelöscht	AL = 00h: Text 40 x 25 Monochrom AL = 01h: Text 40 x 25 Color 16 farbig AL = 02h: Text 80 x 25 Monochrom AL = 03h: Text 80 x 25 Color, 16 farbig, 8 AL = 04h: Grafik 320 x 200 Color AL = 05h: Grafik 320 x 200 Monochrom AL = 06h: Grafik 640 x 200 Mono/2 Farben AL = 07h: Monochrom-Bildschirmadapter AL = 12h: Grafik 640x480 16 farbig, 1Seite	keine Bit AL.7 = 1 verhindert beim Aufruf das Löschen des Video-RAMs
AH = 01 h	Darstellungsart (Größe) des Bild- schirm-Cursors festlegen	CH = 0 bis 1F h (b4 b0) Cursor-Anfangszeile CL = 0 bis 1F h (b4b0) Cursor-Endzeile	keine
AH = 02 h	Cursor auf Bildschirm positionieren	DH: Zeilen-Nr. entsprechend Text oder DL: Spalten-Nr. Grafik-Modus BH: Bildschirmseite, im Grafikmode BH=0	keine Die Koordinate (0,0) ist in der linken oberen Bildschirmecke
AH = 03 h	Position des Cursors bestimmen	BH: Bildschirmseite, bei Grafik BH=0	DH: Zeilen-Nr. DL: Spalten Nr. CH=0 bis 0Fh Cursor-Anfangszeile CL=0 bis 0Fh Cursor-Endzeile
AH = 04 h	Position eines Licht- stiftes (Light Pen) mit optischen Sensor ermitteln	keine diese Funktion setzt einen Lichtstift voraus, der am Bildschirmadapter angeschlossen ist	AH=0: Lichtstift nicht aktiv AH=1:Folgende Positionskoordinaten sind gültig DH: Zeilen-Nr. DL: Spalten-Nr. CH: Grafikzeilen-Nr. (0 bis 199) BX: Grafikspalten-Nr.(0 bis 319/639)
AH = 05 h	Auswählen einer Bildschirmseite	AL: Bildschirmseite (0 bis 7, je nach Modus)	keine Bei Grafik wird der gesamte Bild- wiederholspeicher benutzt, daher nur gültig für Textmodi
AH = 06 h	Fenster auf aktueller Seite nach oben rollen (Scrolling Up)	AL: Zahl der Scroll-Zeilen CH: Zeilen-/ CL: Spaltenposition des Scroll-Fensters links oben DH: Zeilen-/Spaltenposition des Scroll- DL: Fensters rechts unten BH: Bildschirmattribut für nachgeschobene Leerzeilen	keine Die Bildschirmattribute sind auf Seite definiert Bildschirm löschen: AL=0 BH=Attribut CH=0 CL=0 DH=24 DL=79
AH = 07 h	Fenster auf aktueller Seite nach unten rol- len (Scrolling Down)	AL: Zahl der Scroll-Zeilen CH: Zeilen-/ CL: Spaltenposition des Scroll-Fensters links oben DH: Zeilen-/Spaltenposition des Scroll- Fensters rechts unten BH: Bildschirmattribut für nachgeschobene Leerzeilen	keine Die Attributsbits sind kompatibel bei Monochrom-/Color-Adaptern
AH = 08 h	Bestimmen eines Zeichens mit Attribut an der Cursorposition	BH: Bildschirmseite (nur bei Textmodi)	AL: gelesenes Zeichen ASCII AH: gelesenes Bildschirmattribut (nur Textmodi)
AH = 09 h	Schreiben von Zeichen mit Attribut an die Cursorposition	AL: zu schreibendes Zeichen ASCII BH: Bildschirmseite (nur Textmodi) BL: Attribut (Textmodi) oder Farbe (Grafikmodi) CX: Wiederholungsfaktor Anzahl Zeichen	keine der Wiederholungsfaktor gilt nur für laufende Zeile (kein Zeilenumbruch) Cursor muß separat bedient werden (Fktn 2) Attribut werden verändert

AH = 0Ah	Schreiben eines Zeichens an aktuelle Cursorposition	AL: zu schreibendes Zeichen ASCII BH: Bildschirmseite (nur Textmodi) BL: ZeichenFarbe (Grafik) CX: Wiederholungsfaktor	keine der Wiederholungsfaktor gilt nur für laufende Zeile (kein Zeilenumbruch) Cursor muß separat bedient werden (Fktn 2) Attribute werden nicht verändert
AH = 0Bh	Farbpalette festlegen	BH: Nummer der Farbpalette (0 7F h) BL: Farbwert für diese Farbpalette (bei CGA nur Modus 4)	Keine ist BH=0 so enthält BL die Hintergrund- /Randfarbe (00 0F h) BH = 01h; BL enthält die Paletten Nr. 01
AH = 0Ch	Grafikpunkt schreiben	DX: Zeilen-Nr. Y-Koordinate CX: Spalten-Nr. X-Koordinat AL: Farbe (Bitstelle 0 bis 6) Bit b7 = 1; Exklusiv-ODER- Verknüpfung mit der aktuellen Pixelfarbe BH = 0 Bildschirmseite	Keine über die XOR-Verknüpfung kann eine Bildung der komplementären Farbe erreicht werden
AH = 0Dh	lesen eines Grafikpunktes	DX: Zeilen-Nr. BH = 0 Bildschirmseite CX: Spalten-Nr.	AL: Farbe des gewählten Punktes
AH = 0Eh	Zeichenausgabe mit Weiterpositionierung des Cursors	AL: auszugebendes Zeichen BL: Zeichenfarbe	Keine
AH = 0Fh	Abfrage des aktuellen Bildschirmstatus	keine	AL: Bildschirmmodus (wie Funktion AH = 0) AH: Zahl der Bildschirmspalten (40 o. 80) BH: aktuelle Bildschirmseite
AH = 13h	Ausgabe einer Zeichenkette	AL: Ausgabemodus CX: Anzahl Zeichen BH:Bildschirmseite BE: Attribut-Byte DX: Zeile-Spalte ES:BP Pufferzeiger	Modi: 0=Attribut BL; Cursor beibehalten 1=Attribut BL; Cursor aktualisiert 2=Attribut Puffer; Cursor beibehalten 3=Attribut Puffer, Cursor aktualisiert

Aufbau des Text-Attributes (Mischfarben) auch für den Text-Bildspeicher:

		<pre> < Bildfarbe (Hintergrund)></pre>			< Textfarbe			
В	it 7	rot	grün	blau	hell	rot	grün	blau

Bit 7: Textblinken bzw. Bildhell je nach Treiber

Farbwerte für Pixelgrafik	mit Helligkeitsbit	(für Grafik-Modus 12h	640x480 16 farbig)
1 = blau 5 = 2 = grün 6 =		8 = dunkelgrau 9 = hellblau 0AH = hellgrün 0Bh = helltürkis	<pre>OCH = hellrot ODH = hellfuchsin OEH = gelb OFH = weiß</pre>

Aufbau des Text-Bildspeichers im Segment: 0B800h

1	1. Spalte		2.Spalte		 80. Spal	te
	Code	Attribut	Code	Attribut	Code	Attribut
1.Zeile	+0000	+0001	+0002	+0003	+0158	+0159
2.Zeile	+0160	+0161	+0162	+0163	+0318	+0319
3.Zeile	+0320	+0321	+0322	+0323	+0478	+0479
24.Zeile	+3680	+3681	+3682	+3683	+3838	+3839
25.Zeile	+3840	+3841	+3842	+3843	+3998	+3999

Interrupt-Routinen für die Maus Aufruf: int 33h

Funktion	Aufruf	Rückgabe
AX = 0 Status lesen	-	AX = Maus vorhanden ? = FFFF h => ja BX = Zahl der Tasten 0000 h => nein
AX = 1 Maus-Zeiger ein	-	Standard (Textmode) -> Softwarezeiger Block
AX = 2 Maus-Zeiger aus	-	-
AX = 3 Mauszustand aktueller Status der Tasten und Position des Mauszeigers	-	BX = Tasten (xxxxx mitte=1 rechte=1 linke=1) CX = X-Position in Pixel DX = Y-Position in Pixel
AX = 4 Mauszeigerposition festlegen	CX = X-Position in Pixel DX = Y-Position in Pixel	
AX = 5 Taste gedrückt? Betätigungen einer Maustaste und letzte Mauszeigerposition	BX = Tastencode 0:linke 1:rechte 2:mitte (Code je nach Treiber)	AX =Tasten (mitte rechte linke) BX = Anzahl der Tasten-Betätigungen seit letzter Abfrage CX = X-Position in Pixel bei letzter DX = Y-Position in Pixel Betätigung
AX = 6 Taste gelöst? Freigeben einer Maustaste und letzte Mauszeigerposition	BX = Tastencode 0:linke 1:rechte 2:mitte (Code je nach Treiber)	AX =Tasten (mitte rechte linke) BX = Anzahl der Tasten -Freigaben CX = X-Position in Pixel bei letzter DX = Y-Position in Pixel Freigabe
AX = 7 Horizontalbereich einstellen	CX = linke Grenze DX = rechte Grenze	Fenster für Mauszeiger festlegen z.B. (0639 Pixel)
AX = 8 Vertikalbereich einstellen	CX = obere Grenze DX = untere Grenze	Fenster für Mauszeiger festlegen z.B. (0479 Pixel)
AX = 9 Mauszeiger im Grafik- modus definieren	BX = Aktionspunkt horizontal CX = Aktionspunkt vertikal ES: DX= FAR-Zeiger	Wertebereich -16 + 16 Adresse der Maskenpuffer Screen-Cursor
AX =0ah Mauszeiger im Text- modus definieren	BX = Mauszeigertyp → CX = Screen-Maske UND DX= Cursor-Maske XOR	0 = Software-Mauszeiger (UND / XOR-Maske) 1 = Hardware-Mauszeiger = Cursor CX/DX= Start/Endzeile Zeiger/Cursor-Blocks
AX =0bh Bewegungszähler der Maus lesen	CX = Zählwert horizontal DX= Zählwert vertikal → seit letztem Aufruf	1 Zählwert (Mickey) = 0,13 mm
AX =0fh Verhältnis Zählwert / Bildschirmpunkt festlegen	CX = horizontales Verhältnis DX= vertikales Verhältnis	Wertebereich 1 32767 Standard: horizontal = 8, vertikal = 16
AX =10h Mauszeiger bedingt ausschalten	CX = X-Wert rechte Grenze DX= Y-Wert untere Grenze SI = X-Wert linke Grenze DI = Y-Wert obere Grenze	definiert ein Fenster, innerhalb dessen der Mauszeiger gelöscht wird für erneute Darstellung Funktion 01
AX =13h Schwellenwert für doppelte Geschwindigkeit definieren	DX= Schwellenwert	legt Schwellenwert in Zählwerte (Mickey) /sec fest, ab dem Mauszeiger mit doppelter Geschwindigkeit auf Bildschirm bewegt wird Standardschwellenwert = 64

BIOS-Funktionen für Datum und Uhrzeit im PC (DOS-Systemuhr und Echtzeituhr RTC)

24

Aufruf	Funktion	Eingabe	Rückgabe
INT 1ah BIOS	Zeitzähler lesen DOS-interne Systemuhr Zahl der Timer-Ticks seit Einschalten des PCs 0:00 Uhr gezählt in 40:66h - 40:6ch 40:70h = 1 > 24-Std-Grenze	AH = 0	AL = 24-Stunden-Angabe CX = Zählerstand high DX = Zählerstand low
INT 1ah BIOS	Zeitzähler setzen DOS-interne Systemuhr Setzen der Timer-Ticks seit 0:00 Uhr	AH = 01 CX = Zähler- high DX= Zähler-low	
INT 1ah BIOS	Uhrzeit lesen – Echtzeituhr	AH = 02	AH = 00 CL = Minute BCD CH = Stunde BCD DH = Sekunde BCD CY = 1 -> Fehler
INT 1ah BIOS	Uhrzeit setzen – Echtzeituhr	AH = 03 CL = Minute BCD CH = Stunde BCD DL = 1 Sommerzeit 0=nein DH = Sekunde BCD	AH = 00 $CY = 1 -> Fehler$
INT 1ah BIOS	Datum lesen – Echtzeituhr	AH = 04	CL = Jahr BCD CH = Jahrhundert BCD DL = Tag BCD DH = Monat BCD CY = 1 -> Fehler
INT 1ah BIOS	Datum setzen – Echtzeituhr	AH = 05 CL = Jahr BCD CH = Jahrhundert BCD DL = Tag BCD DH = Monat BCD	CY = 1 -> Fehler
INT 1ah BIOS	Alarmzeit setzen – Echtzeituhr bei Erreichen der Alarmzeit wird ein Interrupt 4ah ausgelöst	AH = 06 CL = Minute BCD CH = Stunde BCD DH = Sekunde BCD	CY = 1 -> Fehler
INT 1ah BIOS	Alarmzeit löschen – Echtzeituhr (vor Setzen einer neuen Alarmzeit)	AH = 07	CY = 1 -> Fehler
INT 15h BIOS	Wartezeit setzen nach Ablauf der Wartezeit löst Echtzeituhr Interrupt aus Zeiten in µsec zeitliche Auflösung aber bei 1/1024 Hz Bit 7 des Zielbyte wird nach Ablauf der Wartezeit gesetzt	AH = 83h AL = 00 CX = Zeitintervall high DX = Zeitintervall low BX = Offset des Zielbytes ES = Segment des Zielbyte	AH = 00 AL = Statusregister B CY = 1 -> Fehler
INT 15h BIOS	Wartezeit löschen	AH = 83h AL = 01h	
INT 15h BIOS	Zeitintervall abwarten nach Ablauf des Intervalls wird die Aus- führung des aufrufenden Programmes fortgesetzt	AH = 86h CX = Zeitintervall high DX = Zeitintervall low Zeit in µsec	CY = 1 -> Fehler

FH Darmstadt	25	Prof. Komar
FB Informatik		Hardware-Programmierung

DOS-Application-Program-Interface

Zu den sogn. DOS-Interrupts zählen die Interrupt-Nr.: $20 \,h$ – $2F \,h$. Der wichtigste ist der **INT 21 h** – **Aufruf einer DOS-Funktion.** Über den Interrupt 21h können mehr als 100 Funktionen erreicht werden, die das DOS einem Programm zur Verfügung stellt und die deshalb als Application-Program-Interface (DOS-API) bezeichnet werden.

Übersicht der Funktionen des Interrupts 21h

Zeicheneingabe

01h	Zeicheneingabe mit Ausgabe
03h	Empfang eines Zeichens von der seriellen Schnittstelle
06h	Direkte Zeichenein-/-ausgabe
07h	Direkte Zeicheneingabe ohne Ausgabe
08h	Zeicheneingabe ohne Ausgabe
0Ah	Eingabe einer Zeichenkette
0Bh	Lese Eingabestatus

0Ch Lösche Eingabepuffer und rufe Eingabefunktion auf

Zeichenausgabe

	0
02h	Ausgabe eines Zeichens
04h	Ausgabe eines Zeichens auf die serielle Schnittstelle
05h	Ausgabe auf parallele Schnittstelle
06h	Direkte Zeichenein-/-ausgabe
09h	Ausgabe einer Zeichenkette

Programmbeendigung

00h	Programm beenden
31h	Programm beenden, aber im Speicher belassen
4Ch	Programm mit Ende-Code beenden

Zugriff auf Unterverzeichnisse

39h	Unterverzeichnis erstellen
3911	Unterverzeichnis erstenen
3Ah	Unterverzeichnis löschen
3Bh	Aktuelles Verzeichnis setzen
47h	Aktuelles Verzeichnis ermitteln

RAM-Speicher-Verwaltung

49h	RAM-Speicher freigeben
4Ah	Größe eines Speicherbereichs ändern
58h/00h	Konzept der Speicherverteilung lesen
58h/01h	Konzept der Speicherverteilung setzen
58h/02h	Einbindung der UMBs abfragen
58h/03h	Einbindung der UMBs festlegen

RAM-Speicher reservieren

Zugriff auf Gerätetreiber

Zugim uur Gerutett eiser
44h/00h IOCTL: Lesen des Geräte-Attributs
44h/01h IOCTL: Setzen des Geräte-Attributs
44h/02h IOCTL: Daten von einem Zeichentreiber empfangen
44h/03h IOCTL: Daten an einen Zeichentreiber senden
44h/04h/1 IOCTL: Daten von einem Blocktreiber empfangen
44h/04h/2 DBLSPC: Internen Cache schreiben
44h/04h/3 DBLSPC: Internen Cache schreiben und invalidieren
44h/05h IOCTL: Daten an einen Blocktreiber übertragen
44h/06h IOCTL: Eingabestatus abfragen
44h/07h IOCTL: Ausgabestatus abfragen
44h/08h IOCTL: Ist das Medium wechselbar?
44h/09h IOCTL: Device-Remote-Test
44h/0Ah IOCTL: Handle-Remote-Test
44h/0Bh IOCTL: Zugriffswiederholung setzen
44h/0Ch IOCTL: Kommunikation mit einem Zeichentreiber
44h/0Dh IOCTL: Kommunikation mit einem Blocktreiber
44h/0Eh IOCTL: Letzte Laufwerksbezeichnung ermitteln

44h/0Fh IOCTL: Nächste Laufwerksbezeichnung definieren

FB Informatik

44h/10h IOCTL-Unterstützung auf Handle-Ebene abfragen 44h/11h IOCTL-Unterstützung auf Geräte-Ebene abfragen

Uhrzeit und Datum

Datum abfragen 2Ah 2Bh Datum setzen 2Ch Uhrzeit abfragen 2Dh Uhrzeit setzen

Diskettenübertragungsbereich

Setzen der DTA-Adresse 1Ah

2Fh DTA ermitteln

Directory durchsuchen

Suche ersten Directory-Eintrag (FCB) 11h Suche nächsten Directory-Eintrag (FCB) 12h 4Eh Ersten Directory-Eintrag suchen (Handle) 4Fh Nächsten Directory-Eintrag suchen (Handle)

Dateizugriff (FCB)

Datei öffnen (FCB) 0Fh 10h Datei schließen (FCB) Datei(en) löschen (FCB) 13h Sequentielles Lesen (FCB) 14h Sequentielles Schreiben (FCB) 15h Erstellen oder Leeren einer Datei (FCB) 16h 17h Datei(en) umbenennen (FCB) Wahlfreies Lesen (FCB) 21h 22h Wahlfreies Schreiben (FCB) 23h Lese Dateigröße (FCB) 24h Setze Datensatznummer 27h Wahlfreies Lesen mehrerer Datensätze (FCB) 28h Wahlfreies Schreiben mehrerer Datensätze (FCB)

Dateizugriff (Handle)

29h

6Ch

Datei erstellen oder leeren (Handle) 3Ch Datei öffnen (Handle) 3Dh 3Eh Datei schließen (Handle) 3Fh Datei lesen (Handle) Datei beschreiben (Handle) 40h 41h Datei löschen (Handle) 42h Dateizeiger bewegen (Handle) 45h Handle verdoppeln Handles angleichen 46h 56h Datei umbenennen oder verschieben (Handle) 5Ah Temporäre Datei erstellen (Handle) 5Bh Neue Datei erstellen (Handle) 5Ch/00h Bereich einer Datei gegen Zugriff schützen 5Ch/01h Freigabe eines gesperrten Bereichs in einer Datei

Erweiterte OPEN-Funktion

Dateinamen in FCB übertragen

Netzwerk-Aufrufe

5Eh/00h Namen des Rechners im Netzwerk ermitteln 5Eh/02h Initialisierungs-String für Netzwerkdrucker festlegen 5Eh/03h Initialisierungs-String für Netzwerkdrucker ermitteln 5Fh/02h Eintrag aus der Netzwerkliste holen 5Fh/03h Eintrag in der Netzwerkliste definieren 5Fh/04h Eintrag aus der Netzwerkliste entfernen

Zugriff auf Interrupt-Vektoren

25h Setze Interrupt-Vektor

35h Inhalt eines Interrupt-Vektors auslesen

Zugriff auf Disketten/Festplatten

0Dh Reset der Blocktreiber

0Eh Auswahl des aktuellen Laufwerks

19h Gerätebezeichnung des aktuellen Laufwerks erfragen
 1Bh Informationen über das aktuelle Laufwerk einholen
 1Ch Informationen über ein beliebiges Laufwerk einholen
 1Fh DPB-Zeiger für das aktuelle Laufwerk ermitteln
 32h Zeiger auf DPB für ein beliebiges Laufwerk ermitteln

36h Verbleibende Plattenkapazität ermitteln

53h BPB in DPB umsetzen

Zugriff auf den PSP

26h Erstelle neuen PSP
50h Aktiven PSP setzen
51h Aktiven PSP ermitteln
55h Neuen PSP erstellen
62h Adresse des PSP ermitteln

Zugriff auf DOS-Flags

2Eh Setzen des Verify-Flags 33h/00h Lesen des Break-Flags 33h/01h Setzen des Break-Flags

34h DOS Zeiger auf das INDOS-Flag ermitteln

37h/00h Kennzeichen für Kommandozeilen-Schalter ermitteln 37h/01h Kennzeichen für Kommandozeilen-Schalter setzen

52h Zeiger auf DOS-Info-Block ermitteln

54h Verify-Flag lesen

Zugriff auf Datei-Informationen

43h/00h Attribut einer Datei ermitteln 43h/01h Attribut einer Datei setzen

57h/00h Datum und Uhrzeit der letzten Modifikation einer Datei ermitteln 57h/01h Datum und Uhrzeit der letzten Modifikation einer Datei setzen

Zugriff auf landesspezifische Parameter

38h Landesspezifische Symbole und Formate ermitteln 38h/00h Landesspezifische Symbole und Formate ermitteln

38h/01h Land setzen

Verschiedene Funktionen

30h DOS-Versionsnummer ermitteln 4Bh/00h EXEC: anderes Programm ausführen 4Bh/03h EXEC: anderes Programm als Overlay laden

4Bh/05h EXEC: eigene EXECs anpassen

4Dh Ende-Code ermitteln

59h Erweiterte Fehlerinformationen einholen

60h Dateinamen erweitern 66h/01h Aktuelle Code-Page ermitteln 66h/02h Aktuelle Code-Page festlegen

67h Anzahl der verfügbaren Handles festlegen

68h Dateipuffer leeren

DOS-Interrupt-Routinen für die Ein- / Ausgabe von Zeichen und Strings auf der Konsole:

Aufruf	Funktion	Aufgabe		
int 21h	AH = 1	Tastatur-Eingabe nach AL mit Warten und Echo (Ctrl C -> INT 23h) gefiltert -> Steuerzeichen (cr, lf, bcksp, usw.) funktionieren Erweiterte Tastaturcodes: zuerst 0, erneuter Aufruf -> eigentlicher Code		
int 21h	AH = 2	Zeichen aus DL auf dem Bildschirm ausgeben; AL wird verändert gefiltert, dh. Steuerzeichen funktionieren		
int 21h	AH = 06 DL= 0 -254 DL= 255	Zeichen-Eingabe (ohne Warten ohne Echo) und Zeichen-Ausgabe dieses ASCII – Zeichen ausgeben (ASCII-Code 255 nicht möglich) Ein Zeichen von Tastatur ohne Warten und ohne Echo nach AL ein Z-Flag = 1 : kein Zeichen bereit; Z-Flag = 0 : Zeichen in AL		
int 21h	AH = 7	Tastatur-Eingabe nach AL mit Warten ohne Echo (ungefiltert d.h. z.B Ctrl C keine Wirkung)		
int 21h	AH = 8	Tastatur-Eingabe nach AL mit Warten ohne Echo (Ctrl C -> INT 23h) gefiltert, erweiterte Tastaturcodes: zuerst 0, dann eigentlicher Code		
int 21h	AH = 09 DS:DX =	Ausgabe einer Zeichenkette Zeichenkettenende muß '\$'-Zeichen sein FAR-Zeiger auf Beginn der Zeichenkette ; AL wird verändert gefiltert, Steuerzeichen funktionieren und Ctrl C -> INT 23h		
int 21h	AH = 0Ah DS:DX =	Eingabe einer Zeichenkette mit Echo (Ctrl C -> INT 23h) FAR-Zeiger auf Puffer fuer Zeichenkette 1.Pufferbyte muß max. Anzahl der einzugebenden Zeichen enthalten 2.Byte enthaelt Anzahl der tatsächlich eingegeben Zeichen ohne cr Funktion mit cr beenden - cr wird als letztes Zeichen im Puffer eingetragen		
int 21h	AH = 0Bh	Tastatur-Test <i>ohne</i> Warten (sofort zurück!!!) AL = 0: keine Taste gedrückt AL = 255: Taste gedrückt, Zeichen im Puffer! abholen mit AH = 1 oder AH = 8		
int 21h	AH = 0Ch AL =	Lösche Tastatur-Eingabepuffer und rufe eine Eingabefunktion auf Nummer der aufzurufenden Funktion (1, 6, 7, 8, 0Ah); AL verändert		
int 21h	AH = 3Fh BX =handle CX = DS:DX =	Datei lesen nach Pufferspeicher (bei Tastatur mit Echo) 0 = handle für Tastatur CON Rückgabe: AX = Anzahl gelesener Byte Anzahl der Bytes CY=0 o.k. Adresse des Pufferspeichers CY = 1 Fehler , in AX = Fehlercode (Standard unter DOS ist cooked-Mode = Steuerzeichen z:B. <cr> attiv)</cr>		
int 21h	AH = 40h BX =handle CX = DS:DX =	Datei beschreiben aus Pufferspeicher 1 = handle für Bildschirm Rückgabe: AX = Anzahl geschriebener Byte Anzahl der Bytes CY=0 o.k. Adresse des Pufferspeichers CY = 1 Fehler, in AX = Fehlercode		

DOS-Funktionen für Interrupt-Vektor Aufruf: INT 21h

Fkt-Nr	Bedeutung	Eingabedaten / Kommentar	Ausgabedaten / Kommentar
25 h	Setzen eines	AH = 25 h	keine Ausgabe
	Interrupt-Vektors	AL = Interrupt-Nummer	
		DS:DX Zeiger Seg :Off auf ISR	
35 h	Holen eines	AH = 35 h	ES : BX Vektoradresse
	Interrupt-Vektors	AL = Interrupt-Nummer	Segment : Offset der ISR

DOS-Funktionen für Programm-Beendigung Aufruf: INT 21h

Fkt-Nr	Bedeutung	Eingabedaten / Kommentar	Ausgabedaten / Kommentar
31 h	Programm beenden aber	AH = 31 h $AL = Ende-Code$	keine Ausgabe
	$\lim_{n \to \infty} Speicher belassen$ $DX = Anzahl reservierende Para$		für TSR-Programme
		(16 Byte) einschließlich PSP	(Terminate and stay resident)
4C h	Programm mit Ende-Code	AH = 4C h	Keine Ausgabe
	beenden	AL = Ende-Code	Zuverlässigste Beendigung

Undokumentierte Funktionsaufrufe

Aufruf: INT 21h

Funktion	Eingabe	Rückgabe
Holen Programmsegment Präfix-Adresse (PSP)	AH = 62 h	BX= Segmentadresse des aktuellen PSP
Setzen Programmsegment- Präfixadresse (PSP)	AH = 50 h BX = Segment- adresse neuer PSP	keine
DOS-Infoblock ermitteln	AH = 52 h	ES:BX = Zeiger auf DOS-Infoblock
Holen des Reentry-Flags INDOS-Flag	AH = 43 h	ES:BX Byte-Adresse des INDOS-Flags = 0: keine DOS-Funktion aktiv != 0: DOS-Funktion in Ausführung

Aufbau des DOS-Info-Blocks (DIB)

Offset adresse	Länge / Bytes	Bedeutung
-04h	4	Zeiger auf 1. Speichersteuerblock (MCB)
00h	4	Zeiger auf DOS-Parameterblock
04h	4	Zeiger auf letztbenutzten Puffer
08h	4	Zeiger auf CLOCK-Einheitentreiber
0Ch	4	Zeiger auf CON-Einheitentreiber
10h	2	Maximale Sektorlänge
12h	4	Zeiger auf Puffer
16h	4	Zeiger auf Redirector-Table
1Ah	4	Zeiger auf Dateitabelle

DOS-Funktionen für Datum und Uhrzeit im PC (DOS-interne Systemuhr) INT 21h

Funktion	Eingabe	Rückgabe
Datum abfragen Werte dual zurückgeliefert	AH = 2Ah	AL = Tag der Woche
(Wochentag 0=Sonntag 1= Montag)		CX = Jahr DH = Monat DL = Tag
Datum setzen		AL = 0 -> o.k.
Werte dual setzen	DH = Monat $DL = Tag$	$AL = 255 \rightarrow unplausibel$
Uhrzeit abfragen	AH = 2Ch	CH = Stunde CL=Minute
Werte dual		DH = Sekunde DL = 1/100 Sekunde
Uhrzeit setzen	AH = 2Dh $CH = Stunde$	AL = 0 -> o.k.
Werte dual	CL = Minute DH = Sek	AL = 255 -> unplausibel
	DL = 1/100 Sekunde	

DOS-Funktionen für Verwaltung des Arbeitsspeichers (RAM) Aufruf: INT 21h

Mit dem DOS-Befehl mem /d |more läßt sich die Speicherbelegung darstellen

Funktion	Eingabe	Rückgabe
Reservieren von Arbeits-	AH = 48h	CY = 0 erfolgreich
speicher	BX = benötigte Speichergröße in	AX = Anfangssegment
Allocate Memory	Paragraphen (16Byte)	CY = 1 AX = Fehlernummer
		BX = Größe des größten
		verfügbaren Speicherblocks
Freigeben von reserviertem	AH = 49h	CY = 0 o.k.
Arbeitsspeicher (Free	ES = Segment des Blockes, der freigegeben	CY = 1 $AX = Fehlernummer$
Allocate Memory) –	werden soll	07->MCBs zerstört
reserviert zuvor mit 48h		
Verändern des reservierten	AH = 4Ah	CY = 0 o. k.
Speicher blocks	BX = neue angeforderte	CY = 1 $AX = Fehlernummer$
(SETBLOCK)	Blockgröße in Paragraphen	BX = Größe des größten
	ES = Segment des Speicherblocks	verfügbaren Speicherblock
Prüfen / Verändern der	AH = 58 h $AL = 0$ Prüfen $AL = 1$ Verändern	CY = 0 o.k. AX=Strategiecode
Speicher-	BX = Strategiecode 00=Tiefenanpas	CY = 1 AX = Fehlernummer
Reservierungsstrategie	01=beste Anpassung	01= ungültiger
	02=Hochanpassung	Funktionscode

Speicherverwaltung unter DOS

erfolgt mit Hilfe von Speicher-Kontrollblocks (Memory Control Blocks - MCB) der Größe von 16 Byte, die dem allokierten Speicherbereich im transienten Programm-Bereich (TPA) vorangestellt werden.

Unmittelbar hinter dem Ende des allokierten Speicherbereiches folgt der nächste MCB, damit zeigt die 'Länge 'auch die Entfernung zum nächsten MCB -1 (verkettete Liste) an.

Adresse des ersten MCB im DIB (DOS Information Block). Mit Funktion 52h (undokumentiert) kann die Adresse vom DIB im Registerpaar ES:BX ermittelt werden. Der Pointer (4 Byte) des ersten MCB ist an der Adresse ES: [BX-4] zu finden

Der Umgebungsblock (Environment) enthält Strings, die durch die DOS-Befehle SET und PATH definiert werden (ASCII-String, durch Null-Zeichen beendet)

Mit dem DOS-Befehl **mem /d /p** läßt sich die aktuelle Speicherbelegung darstellen.

Ende des freien RAM-Bereiches (TPA)

	freier Speicher (durch letzten MCB verwaltet)				
Z	00 00	Länge			
	zusätzlicher Speicher (von PROG1 angefordert)				
M	00 00	Länge			
	PROG1.EXE				
M	PSP2	Länge			
	TEST1.COM				
М	M PSP1 Länge				
DOS	DOS und BIOS				

00000 h

Identifikation eines PSP-Blocks im Speicher

Verwaltung des RAM-Bereiches mit MCBs

Hardware-Programmierung

Multiplex-Interrupt 2Fh

dient zur Festlegung einer Schnittstelle zwischen Prozessen. Wird für die Verwaltung von DOS-Befehlen, die sich bei ihrem Aufruf als TSR-Programme resident im Speicher installieren (PRINT, ASSIGN, SHARE, APPEND, DOSKEY,) verwendet und ermöglicht gewissermaßen bescheidenes Multitasking

Um nach dem resident machen mit diesem Programmen noch in Verbindung treten zu können, klinken sich diese in den **Multiplexer-Interrupt 2F h** ein, der damit für alle TSR-Programme eine Kommunikationsschnittstelle nach außen darstellt um z.B. bestimmte Parameter in dem TSR-Programm zu verändern oder das Programm aus dem Speicher zu entfernen.

Ein Programm das den MUX verwendet, muß sich selbst zunächst eine **8Bit-Kennummer (MUX-Code)** geben, wobei die Nummern 00-BFh für DOS-Programme reserviert sind und der Bereich von C0-FFh für Anwender -programme genutzt werden kann.

Für die Kommunikation mit dem TSR-Programm muß dieses einen eigenen Interrupt-Handler für den MUX 2Fh installieren. Bei einem Aufruf muß diese 2Fh-ISR als erstes durch Vergleich des AH-Registers mit dem MUX-Code feststellen, ob das eigene oder ein anderes Programm gemeint ist.

Bei einem Treffer wird die in den anderen Registern parametrisierte Funktion ausgeführt und das Programm mit einem IRET beendet. Anderenfalls wird zur nächsten MUX-ISR in der Multiplexer-Kette verzweigt.

Kette der MUX-Handler

Bedeutung	Eingabe / Kommentar	Ausgabe / Kommentar
AH: Enthält MUX-Code	AH = 00 - BFh Reserviert von DOS	
Aufruf: INT 2Fh	AH = C0h – FFh Frei für Anwendungen	
Rückmeldung Installations-	AL = 00 $AH = MUX-Code$	AL = 00 $AH = MUX-Code$
zustand	Prüfung, ob Multiplexer- ISR bereits	noch nicht installiert
Installationscheck	installiert bzw ob MUX-Code bereits	AL = MUX-Code $AH = 0$
	Vergeben	bereits installiert
Segmentadresse der MUX-	AL = 01 $AH = MUX-Code$	AX = Segment
ISR		

TSR-Anwenderprogramme die den Multiplexer 2Fh nutzen sollten die beiden Unterfunktionen AL = 00 für den Installationscheck und AL = 01 für die Rücklieferung der ISR-Segmentadresse aufweisen.

Bei 00= Installationscheck werden AH und AL vertauscht zurückgeliefert und damit dem Aufrufer signalisiert, daß eine MUX-ISR mit dem in AH gelieferten MUX-Code bereits installiert ist.

Die zurückgelieferte Segmentadresse der Funktion 01 wird z.B. für die Deinstallation benötigt.

DOS-Funktion für Laden und Ausführen eines Programms (EXEC) Aufruf: INT 21h

EXEC-Funktion 4Bh INT 21h zum Laden und Starten anderer Programme

(wird auch von DOS verwendet= der Kommandoprozessor COMMAND.COM führt durch den Benutzer angegebene Programme mit Hilfe der EXEC-Funktion aus und stellt das Vater-Programm dar) Vater-Programm ruft Kind-Programm mit 4Bh auf und das Kind-Programm erbt alle Betriebsmittel des Vater-

Programms und Rückgabe von Fehlercodes von Kind auf Vater und deren Abfrage mit Funktion 4Dh.

Da .COM- und EXE-Programme den gesamten RAM-Speicher belegen, muß vor dem Ausführen der Kind-

Programme der restliche Speicher mit Fktn 4Ah freigemacht werden.

Funktion	Eingabe / Kommentar	Ausgabe / Kommentar
Laden und	AH = 4B h	CY = 0 alles o.k.
Ausführen eines	ES:BX -> Zeiger auf Übergabeparameterblock	CY = 1 $AX = codierte Fehlernr.$
Programms	DS:DX -> Zeiger auf Dateispezifikation	01: Funktion ungültig
	AL = 00 h Unterfunktion Laden und Ausführen	02: Datei nicht vorhanden
alle Register bis	Übergabeparameterblock:	oder Pfad ungültig
auf CS:IP werden	W Segmentadresse Umgebungstabelle	05: Zugriff verweigert
verändert	DW Zeiger auf Befehlsparameter-Zeichenkette	08: Speicher zu klein
	(wird kopiert in neuen PSP ab Offset 80 h)	0Ah: Umgebungstabelle
zuerst mit 4Ah	DW Zeiger auf ersten FCB (bei PSP + 5Ch)	ungültig
Arbeitsspeicher	DW Zeiger auf zweiten FCB(bei PSP + 6Ch)	0Bh: Format ungültig
teilweise freigeben	AL = 03 h Unterfkt Laden eines Overlays (ohne	
	PSP)	
	Übergabeparameterblock:	
	W Segmentadresse, Ladeadresse für Datei	
	W Relozierungsparameter für Speicherabbild	

Interrupt 21h, Funktion 4Bh/00h DOS EXEC: anderes Programm ausführen

Diese Funktion ermöglicht es einem Programm, ein anderes Programm ausführen zu lassen, um nach dessen Ausführung selbst weiter abgearbeitet zu werden. Dazu muß der Funktion neben dem Namen des auszuführenden Programms auch die Adresse eines Parameterblocks übergeben werden, der die für die Funktion wichtigen Informationen enthält.

Eingabe AH = 4Bh AL = 00h

ES:BX = FAR-Zeiger auf den Parameterblock

DS:DX = FAR-Zeiger auf den Puffer mit dem Dateinamen des Programms

Ausgabe Carry-Flag = 0: o.k.

Carry-Flag = 1: Fehler, in diesem Fall: AX = Fehler-Code

unbekannter Funktionscode
 Programm nicht gefunden
 Programm nicht gefunden
 zu viele Dateien geöffnet
 Zugriff verweigert
 nicht genügend Speicherbereich

8: nicht genügend Speicherbereich 10: falscher Environment-Block 11: falsches Format

Der Programmname muß als ASCII-String vorliegen, der durch ein Ende-Zeichen (ASCII-Code 0) abgeschlossen wird. Er darf neben einer Gerätebezeichnung eine komplette Pfadbezeichnung und einen Dateinamen, aber keine Wildcards enthalten. Fehlt die Gerätebezeichnung oder die Pfadbezeichnung, wird auf das aktuelle Gerät bzw. auf das aktuelle Verzeichnis zugegriffen.

Es können nur EXE- oder COM-Programme zur Ausführung gebracht werden. Um eine Batch-Datei auszuführen, muß der Kommandoprozessor (COMMAND. COM) mit dem Parameter /c, gefolgt vom Namen der Batch-Datei, aufgerufen werden.

Der Parameterblock muß folgendes Format haben:

Byte 0-1: Segmentadresse des Environment-Blocks
Byte 2-3: Offsetadresse der Kommandoparameter
Byte 4-5: Segmentadresse der Kommandoparameter
Byte 6-7: Offsetadresse des ersten FCB

Byte 8-9: Segmentadresse des ersten FCB Byte 10-11: Offsetadresse des zweiten FCB Byte 12-13: Segmentadresse des zweiten FCB

Wird als Segmentadresse des Environment-Blocks der Wert 0 übergeben, so verfügt das aufgerufene Programm über den gleichen Environment-Block wie das aufrufende Programm.

FH Darmstadt	34	Prof. Komar
FB Informatik		Hardware-Programmierung

Die Kommandozeile enthält Befehle für das auszuführende Kind-Progr und wird von DOS in den PSP des Kind-Progr. ab Adresse 80h kopiert. Die Kommandoparameter müssen im Speicher in der Art gespeichert sein, daß zunächst die Anzahl der Zeichen in der Kommandozeile als Byte abgespeichert wird. Darauf folgen die einzelnen ASCII-Zeichen, die durch ein Carriage Return (ASCII-Code 13) beendet werden. Dieses Carriage Return wird allerdings bei der Anzahl der Zeichen nicht mitgezählt.

z.B. PRGPARA DB 9,'/c DIR', 13

Der erste übergebene FCB wird ab der Adresse 5Ch, der zweite ab der Adresse 6Ch in den PSP des aufgerufenen Programms kopiert. Entnimmt das aufgerufene Programm diesen beiden FCB keine Informationen, können beliebige Werte in die FCB-Felder im Parameterblock eingetragen werden.

Nach dem Aufruf dieser Funktion sind alle Register bis auf das CS- und das IP-Register zerstört.!!!!

Das aufgerufene Programm verfügt über alle Handles, die auch dem aufrufenden Programm zur Verfügung stehen.

Interrupt 21h, Funktion 4Bh / 03h DOS EXEC: anderes Programm als Overlay laden

Diese Funktion ermöglicht es einem Programm, ein anderes Programm als Overlay in den Speicher zu laden, jedoch ohne daß dieses Programm automatisch ausgeführt wird, d.h. es wird die Kontrolle an das aufrufende Programm zurückgegeben.

Der Parameterblock muß folgendes Format haben:

Byte 0-1: Segmentadresse, an die das Overlay geladen wird (die Offsetadresse dazu ist 0)

Byte 2-3: Relokationsfaktor

Als Relokationsfaktor sollte bei COM-Programmen der Wert 0, bei EXE-Programmen die Segmentadresse angegeben werden, an die das Programm geladen wird.

Da kein PSP mitgeladen wird beginnt deswegen bei .COM-Programmen der Code nicht ab Offset-Adresse 100h sondern ab Adresse 00h relativ zum Ladesegment. Da sich in .COM-Programmen aber bestimmte Sprünge und Datenzugriffe auf Codebeginn 100h beziehen, muß die Startadresse für den FAR CALL-Sprung angepaßt werden:

```
Ladeadresse Startadresse CS_{Lade}: 00 = (CS_{Lade}-10h): 100h = gleiche physikalische Adresse
```

Um .EXE-Overlays problemlos ausführen zu können, sollte in den zu ladenden EXE-Programmen der erste auszuführende Befehl definiert festgelegt werden (z.B. an den Anfang mit Offset 00h oder auch 100h möglich) Dann können Ladesegment und Startsegment gleichbleiben.

Nach Laden des Overlays kann das geladene Programm durch einen FAR-Call aufgerufen werden und es gilt:

.COM-Progr.: FAR CALL nach (Ladesegment-10h): 100h

.EXE-Progr.: FAR CALL nach Ladesegment: Startadresse EXE-Progr.

Der Inhalt der Register BX, CX, DX, SI, DI, BP, CS, DS, SS und ES wird durch diese Funktion nicht verändert.

Interrupt 21h, Funktion 4Bh/05h DOS

Eigene EXECs anpassen

Applikationen, die andere Programme oder Overlays unter Umgehung der DOS-Exec-Funktion einladen, müssen sich ab der DOS-Version 5.0 dieser Funktion bedienen, um Probleme beim Nachladen der Programme und Overlays zu vermeiden.

```
Eingabe AH = 4Bh 

AL = 05h 

DS:DX = FAR-Zeiger auf die Exec-State-Struktur 

Ausgabe Carry-Flag = 0: o.k.
```

Carry-Flag = 1: Fehler, in diesem Fall: AX = Fehler-Code siehe Funktion 4Bh/ 00h

Der Aufruf dieser Funktion muß zwischen dem Einladen des Programms oder Overlays und dessen Ausführung angesiedelt werden. Zwischen dem Aufruf dieser Funktion und dem Start des Programms bzw. Overlays dürfen dabei weder DOS- oder BIOS-Funktionen, noch irgendwelche anderen Software-Interrupts aufgerufen werden.

In der ExecState-Struktur werden Informationen über das Overlay bzw. Programme zusammengefaßt:

Adr.	Inhalt	Тур
+00h	Reserviert, muß 0 enthalten	1 WORD
+02h	1 = EXE-Programm	1 WORD
	2 = Overlay	
+04h	Zeiger auf einen ASCII-String mit dem Namen des	1 PTR
	Programms bzw. Overlays	
	(Pfadangaben sind in diesem String erlaubt)	
+08h	Segmentadresse des PSP des Programms bzw. Overlays	1 WORD
+0Ah	Einsprungspunkt in das Programm bzw. Overlay	1 PTR
+0Eh	Programm- bzw. Overlay-Größe inkl. PSP	1 DWORD

Länge: 12h (18 Byte) Tabelle: Aufbau der ExecState-Struktur

DOS-Interrupt-Routinen für Dateien Aufruf: int 21h

Funktion	Eingabe	Rückgabe		
AH = 3DH: alte Datei öffnen	AL = 0: nur lesen	AX <= handle		
	AL = 1: nur schreiben	Cy = 0: kein Fehler		
Datei <i>nicht</i> vorhanden:	AL = 2: lesen und schreiben	Cy = 1: Dateifehler		
Cy = 1: Dateifehler	DS:DX = Stringadresse für Pfad	AX = Fehlernummer		
	nullterminierter String			
AH = 3CH: neue Datei öffnen	CX = Dateiattribut = 0 setzen	AX <= handle		
Datei wird immer <i>neu</i> erstellt		Cy = 0: kein Fehler		
vorhandene Datei wird geleert	DS:DX = Stringadresse für Pfad	Cy = 1: Dateifehler -> AX		
AH = 3FH: geöffnete Datei	BX = handle	AX = Zahl der geles. Bytes		
lesen	CX = Anzahl zu lesender Bytes	Cy = 0: kein Fehler		
	DS:DX: Pufferadresse der Daten	Cy = 1: Dateifehler-> AX		
AH = 40H: geöffnete Datei	BX = handle	AX = Zahl der geschr. Bytes		
schreiben	CX = Anzahl der Bytes	Cy = 0: kein Fehler		
	DS:DX: Pufferadresse der Daten	Cy = 1: Dateifehler		
AH = 42H geöffnete Datei	BX = handle	DX:AX= neue Position		
positionieren	CX:DX=Anzahl der Positionen	ab BOF (Beginn)		
	AL = 0: ab BOF (Beginn)	Cy = 0: kein Fehler		
	AL = 1: +/- Ist-Position	Cy = 1: Dateifehler		
	AL = 2: ab EOF (Ende)	AX = Fehlernummer		
AH = 3EH: geöffnete Datei	BX = handle	Cy = 0: kein Fehler		
schliessen		Cy = 1: Dateifehler-> AX		
AH = 41H: Löschen einer Datei aus	DS:DX = Adresse des Pfadnamens	Cy = 0: kein Fehler		
einem Verzeichnis		Cy = 1: Dateifehler-> AX		
AH = 43H: Bestimmen / Setzen	DS:DX = Adresse des Pfadnamens	Cy = 0: kein Fehler dann		
Dateiattribut	AL=0 Bestimme Attribute	CX= aktuelles Attribut		
	AL=1 Setze Attribute (CX) B3=0	Cy = 1: Dateifehler dann		
	·	AX = Fehlernummer		
AH=56H: Umbenennen einer Datei	DS:DX = Adresse alter Pfadnamen	Cy = 0: kein Fehler		
	ES:DI = Adresse neuer Pfadnamen	Cy = 1: Fehler -> AX=Fehlernr		

Aufbau des Dateiattributes in CX:

R2	R1	RΩ
D2	Di	DU

1: Nur-Lese-Datei

1: versteckte Datei

1: Systemdatei

CON	Tastatur und Bildschirm
AUX	Serielle Schnittstelle
COM1, COM2	Serielle Schnittstellen
PRN	Parallele Schnittstelle (Drucker)
LPT1, LPT2, LPT3	Parallele Schnittstellen (Drucker)
NUL	Imaginäres Gerät, das Daten verschluckt

Die zwingend vorgegebenen Namen der Ein- und Ausgabegeräte

- 0 Standard-Eingabegerät (CON)
- 1 Standard-Ausgabegerät (CON)
- 2 Standardgerät zur Ausgabe von Fehlermeldungen (CON)
- 3 Serielle Schnittstelle (AUX)
- 4 Standard-Drucker (PRN)

Die Standard-Handles

	HEX	0	1	2	3	4	5	6	7
HEX	BIN	0000	0001	0010	0011	0100	0101	0110	0111
0 1 2 3	0000 0001 0010 0011	NUL SOH STX ETX	DLE DC1 DC2 DC3	SP ! "	0 1 2 3	@ A B C	P Q R S	a b c	p q r s
4 5 6 7	0100 0101 0110 0111	EOT ENQ ACK BEL	DC4 NAK SYN ETB	\$ % &	4 5 6 7	D E F G	T U V W	d e f g	t u v w
8 9 A B	1000 1001 1010 1011	BS HT LF VT	CAN EM SUB ESC	() * +	8 9 : ;	H I J K	X Y Z [h i j k	x y z {
C D E F	1100 1101 1110 1111	FF CR SO SI	FS GS RS US	; - /	< = > ?	L M N O	\] ^	1 m n o	

höherwertiges Halbbyte

niederwertiges Halbbyte **ASCII-Code,** 7-Bit-Code nach DIN 66003 (Beispiel: 6 => 0011 0110₂ = 36 h)

Hex-Ziffer 1. → 2.	0-	1-	2-	3-	4-	5-	6-	7-	8-	9-	A-	В-	C-	D-	E-	F-
-0		-		0	@	P		p	Ç	É	á		L	4	α	=
-1	0	4	!	1	Α	Q	a	q	ŭ	æ	í	***	1	=	β	±
-2	•	‡	"	2	В	R	ь	r	é	Æ	ó			T	Γ	≥
-3	٧	!!	#	3	С	S	С	s	â	ô	ú			II.	π	≤
-4	•	9	\$	4	D	Т	d	t	ä	ö	ñ	\vdash	_	Ш	Σ	ſ
-5	+	§	%	5	Е	U	е	u	à	ò	Ñ	=	+	F	σ	J
-6	•	_	&	6	F	v	f	v	å	û	ā	1	F	П	μ	÷
-7	•	‡	,	7	G	w	g	w	ç	ù	ō	F	1	#	τ	≈
-8		1	(8	Н	х	h	x	ê	ÿ	i	7	F	+	Φ	۰
-9	0	+)	9	I	Y	i	у	ë	Ö	٦	4	F		Θ	•
-A	0	-	*	:	J	Z	j	z	è	ΰ	7		ᆜᆫ	Г	Ω	•
-В	♂"	-	+	;	K	[k	{	ï	¢	1/2	T	ᄀᆮ		δ	\checkmark
-C	9	_	,	<	L	\	1	1	î	£	1/4	미	-	-	∞	n.
-D	7	+ +	-	==	M]	m	}	ì	¥	i	7			φ	2
-E	ſ	•		>	N	^	n	~	Ä	Pt	· «	1	北		ε	
-F	✡	•	1	?	0		0	Δ	Å	f	»	٦			U	

Erweiterter IBM-PC Zeichensatz für Bildschirmausgabe

37

Dezimal	Hex-	ASCII-	Bedeutung	
Wert	Code	Zeichen	englisch	deutsch
00	00	NUL	Null	Füllzeichen
01	01	S0H	Start of Heading	Anfang des Kopfes
02	02	STX	Start of Text	Anfang des Textes
03	03	ETX	End of Text	Ende des Textes
04	04	EOT	End of Transmission	Ende der Übertragung
05	05	ENQ	Enquiry	Stationsaufforderung
06	06	ACK	Acknowledge	Positive Rückmeldung
07	07	BEL	Bell	Klingel
08	08	BS	Backspace	Rückwärtsschritt
09	09	HT	Horizontal Tabulation	Horizontal-Tabulator
10	0A	LF	Line Feed	Zeilenvorschub
11	0B	VT	Vertical Tabulation	Vertikal-Tabulator
12	0C	FF	Form Feed	Formularvorschub
13	0D	CR	Carriage Return	Wagenrücklauf
14	0E	SO	Shift Out	Dauerumschaltung
15	0F	SI	Shift In	Rückschaltung
16	10	DLE	Data Link Espace	Datenübertragung-Umschaltung
17	11	DC1	Device Control 1	Gerätesteuerung 1 (XON)
18	12	DC2	Device Control 2	Gerätesteuerung 2
19	13	DC3	Device Control 3	Gerätesteuerung 3 (XOFF)
20	14	DC4	Device Control 4	Gerätesteuerung 4
21	15	NAK	Negative Acknowledge	Negative Rückmeldung
22	16	SYN	Synchronous Idle	Synchronisierung
23	17	ETB	End of Transmission Block	Ende des Übertragungs-Blocks
24	18	CAN	Cancel	Ungültig machen
25	19	EM	End of Medium	Ende der Aufzeichnung
26	1A	SUB	Substitute	Substitution
27	1B	ESC	Escape	Umschaltung
28	1C	FS	File Separator	Hauptgruppen-Trennung
29	1D	GS	Group Separator	Gruppen-Trennung
30	1E	RS	Record Separator	Untergruppen-Trennung
31	1F	US	Unit Separator	Teilgruppen-Trennung
32	20	SP	Space	Zwischenraum, Leerschritt
127	7F	DEL	Delete	Löschen

Bedeutung der Sonderzeichen im ASCII-Code nach DIN 66003

Tastencodes (deutsche Tastaturbelegung)

Taste	Scar	ncode	ASC	II/erv	weitert			veitert chalt	ASC mit		eitert	ASCII/erweiter mit Alt		
	De	z Hex	Dez	Hex	Zeich	De	z He	x Zeich	De	z Hex	Zeich	Dez	Hex	Zeicl
ESC	1	01	27	1b		27	1b		27	1b		1	01	NUL
1!	2	02	49	31	1	33	21	!				120	78	NUL
2 "	3	03	50	32	2	34	22		3	03	NUL	121	79	NUL
3 §	4	04	51	33	3	21	15	0				122	7a	NUL
4\$	5	05	52	34	4	36	24	\$				123	7b	NUL
5 %	6	06	53	35	5	37	25	%				124	7c	NUL
6&	7	07	54	36	6	38	26	&				125	7d	NUL
7/	8	08	55	37	7	47	2f	/				126	7e	NUL
8 (9	09	56	38	8	40	28	(127	7f	NUL
9)	10	0a	57	39	9	41	29)				128	80	NUL
0 =	11	0b	48	30	0	61	3d	=				129	81	NUL
β?	12	0c	225	e1	Ě	63	3f	?	28	1c		130	82	NUL
15	13	0d	39	27		96	60					131	83	NUŁ
BKSP	14	0e	8	08		8	08		127	7f		14	0e	NUL
TAB	15	0f	9	09		15	0f		148	94	NUL	165	a0	NUL
Q	16	10	113	71	q	81	51	Q	17	11	^Q	16	10	NUL
w	17	11	119	77	w	87	57	W	23	17	^W	17	11	NUL
E	. 18	12	101	65	e	69	45	E	5	05	^E	18	12	NUL
R	19	13	114	72	r	82	52	R	18	12	^R	19	13	NUL
T	20	14	116	74	t	84	54	T	20	14	^T	20	14	NUL
Z	21	15	122	7a	Z	90	5a	Z	26	1a	^Z	44	2c	NUL
U	22	16	117	75	u	85	55	U	21	15	^U	22	16	NUL
Ī	23	17	105	69	i	73	49	Ī	9	09	ſΙ	23	17	NUL
0	24	18	111	6f	0	79	4 f	0	15	0f	^0	24	18	NUL
P	25	19	112	70	р	80	50	P	16	10	^P	25	19	NUL
ΰ	26	1a	129	81	n	154	9a		27	1b		26	1a	NUL
+ *	27	1b	43	2b	+	42	2a	*	29	1d		27	1b	NUL
ENTER	28	1c	13	0d	·	13	0d		10	0a		28	1c	NUL
	28	1c	13	0d		13	0d		10	0a		28	1c	ERW
ENTER ²⁾			10	00		10	00							
Strg li	29	1d												
Strg re ¹⁾	29	1d										0.0		
Α	30	1e	97	61	а	65	41	A	1	01	^A	30	1e	NUL
S	31	1f	115	73	S	83	53	S	19	13	^S	31	1f	NUL
D	32	20	100	64	d	68	44	D	4	04	^D	32	20	NUL
F	33	21	102	66	f	70	46	F	6	06	^F	33	21	NUL
G	34	22	103	67	g	71	47	G	7	07	^G	34	22	NUL
Н	35	23	104	68	h	72	48	Н	8	08	^H	35	23	NUL
J	36	24	106	6a	j	74	4a	J	10	0a	^J	36	24	NUL
K	37	25	107	6b	k	75	4b	K	11	0b	^K	37	25	NUL
L	38	26	108	6c	1	76	4c	L	12	0c	^L	38	26	NUL
Ö Ä	39	27	148	94	+	153	99	Γ				39	27	NUL
Ä	40	28	132	84	Σ	142	8e					40	28	NUL
^ °	41	29	94	5e	^	248	f8	::				41	29	NUL
Umsch li	42	2a												
#'	43	2b	35	23	#	39	27	,				43	2b	NUL
Υ	44	2c	121	79	У	89	59	Υ	25	19	^Y	21	15	NUL
Y	45	24	120	78	×	88	58	Χ	24	18	^X	45	2d	NUL

Darmstadt					39					Pro	I. Kom	ar			
Informatik										Haı	rdware-	-Progr	amm	ierung	
															_
С '	46	2e	99	63	С	67	43	С	3	03	^C	46	2e	NUL	
V	47	2f	118	76	V	86	56	V	22	16	^v	47	2f	NUL	
В	48	30	98	62	b	66	42	В	2	02	^B	48	30	NUL	
N	49	31	110	6e	n	78	4e	N	14	0e	^N	49	31	NUL	
M	50	32	109	6d	m	77	4d	М	13	0d	^M	50	32	NUL	
, ;	51	33	44	2c		59	3b			•		51	33	NUL	
.:	52	34	46	2e		58	3a	:				52	34	NUL	
-	53	35	45	2d	_	95	5f		31	1f		53	35	NUL	
+2)	53	35	47	2f	/	47	2f	/	149	95	ERW	164	a4	ERW	
Umsch re	54	36													
Druck	55	37	42	2a	*	INT	5h4)						SysR	eq5)	
x ²⁾	55	37	42	2a	*	42	2a	*	150	96	ERW	55	37	NUL	
Âlt li	56	38													
Alt re ¹⁾	56	38													
leer	57	39	32	20	SPC	32	20	SPC	32	20	SPC	32	20	SPC	
CAPS-Lock	58	3a	32	20	SPC	32	20	SPC	32	20	350	32	20	310	
F1	59	3b	59	3b	NUL	84	54	NUL	94	5e	NUL	104	5e	NUL	
F2	60	3c	60	3c	NUL	85	55	NUL	95	5f	NUL	105	5f	NUL	
F3	61	3d	61	3d	NUL	86	56	NUL	96	60	NUL	106	60	NUL	
F4	62	3e	62	3e	NUL	87	57	NUL	97	61	NUL	107	61	NUL	
F5	63	3f	63	3f	NUL	88	58	NUL	98	62	NUL	108	62	NUL	
F6	64	40	64	40	NUL	89	59	NUL	99	63	NUL	109	63	NUL	
F7	65	41	65	41	NUL	90	5a	NUL	100	64	NUL	110	64	NUL	
F8	66	42	66	42	NUL	91	5b	NUL	101	65	NUL	111	65	NUL	
F9	67	43	67	43	NUL	92	5c	NUL	102	66	NUL	112	66	NUL	
F10	68	44	68	44	NUL	93	5d	NUL	103	67	NUL	113	67	NUL	
NUM-Lock	69	45													
NUM-Lock ⁶⁾	69	45													
Pause ⁷⁾	69	45													
Scroll ⁶⁾	70	46													
POS 1	71	47	71	47	NUL	55	37	7	119	77	NUL				
	71	47	71	47	ERW	71	47	ERW	119	77	ERW	151	97	ERW	
POS 1 ³⁾									113	, ,	LINW	131	31	LITTE	
Cursor ob	72	48	72	48	NUL	56	38	8	111	0 ~	EDW.	150	98	EDM	
Cursor ob ³⁾	72	48	72	48	ERW	72	48	ERW	141	8d	ERW	152	90	ERW	
Bild ob	73	49	73	49	NUL	57	39	9	132	84	NUL	450	00	EDIA	
Bild ob ³⁾	73	49	73	49	ERW	73	49	ERW	132	84	ERW	153	99	ERW	
_8)	74	4a	45	2d	-	45	2d	-							
Cursor li	75	4b	75	4b	NUL	52	34	4	115	73	NUL				
Cursor li ³⁾	75	4b	75	4b	ERW	75	4b	ERW	115	73	ERW	155	9b	ERW	
5 ⁸⁾	76	4c				53	35	5	143	8f	NUL				
Cursor re	77	4d	77	4d	NUL	54	36	6	116	74	NUL				
Cursor re ³⁾	77	4d	77	4d	ERW	77	4d	ERW	116	74	ERW	157	9d	ERW	
+ ⁸⁾	78	4e	43	2b	+	43	2b	+	144	90	NUL	78	4e	NUL	
Ende		4f	79	4f		49	31	1		75	NUL	, 0			
	79 79	41 4f	79 79	41 4f	NUL ERW	79	3 i 4 f	ERW	117 117	75 75	ERW	159	9f	ERW	
Ende ³⁾												109	91	LINW	
Cursor un	80	50	80	50	NUL	50	32	2	145	91	NUL	100	- 0	CDM	
Cursor un ³⁾	80	50	80	50	ERW	80	50	ERW	145	91	ERW	160	a0	ERW	
Bild un	81	51	81	51	NUL	51	33	3	118	76	NUL			ED. :	
Bild un ³⁾	81	51	81	51	ERW	81	51	ERW	118	76	ERW	161	a1	ERW	
Einfg ³⁾	82	52	82	52	NUL	48	30	0	146	92	NUL				
							52	ERW	146	92	ERW	162	a2	ERW	
Einfg	82	52	82	52	ERW	82						102	az	LIIA	
Entf ³⁾	83	53	83	53	NUL	44	2c	•	147	93	NUL				
Entf	83	53	83	53	ERW	83	53	ERW	147	93	ERW	163	a3	ERW	
< > ¹⁾	86	56	60	3c	<	62	62	>							
F11	87	57	133	85	ERW	135	87	ERW	137	89	ERW	139	8b	ERW	
								ERW	138	8a	ERW	140	8c	ERW	
F12	88	58	134	86	ERW	136	88	Enw	130	oa	LITY	140	-00	C I IN	

alphanumerischer Block; nur MF II mit Vorsatzbyte 0eh
 numerischer Block; nur MF II mit Vorsatzbyte 0eh
 im abgesetzten Steuerblock bei MF II

 ⁴⁾ Bildschirmausdruck über INT 05h unter DOS
 5) SysReq entsprechend INT 15h, Funktion 85h

⁶⁾ MF II mit Vorsatzbyte e0h

⁷⁾ nur MF II mit Vorsatzbyte e1h

⁸⁾ numerischer Block

Die parallele Schnittstelle PIO 8255 (MVUS 80535)

Nach einem Reset sind alle Ports als Eingang geschaltet; die Datenregister sind gelöscht.

40

A-Port Ausgabe: LED Eingabe: Kippschalter B-Port Ausgabe: LED Eingabe: Kippschalter

C-Port Ausgabe: LED Eingabe: Kippschalter und Taster

Steuerport nur beschreibbar, nicht rücklesbar

Steuerbyte der Betriebsart 0 (einfache Ein-/Ausgabe):

A-Port	B-Port	Ch-Port	Cl-Port	Steuerbyte
Ausgang	Ausgang	Ausgang	Ausgang	80H
Ausgang	Ausgang	Ausgang	Eingang	81H
Ausgang	Ausgang	Eingang	Ausgang	88H
Ausgang	Ausgang	Eingang	Eingang	89H
Ausgang	Eingang	Ausgang	Ausgang	82H
Ausgang	Eingang	Ausgang	Eingang	83H
Ausgang	Eingang	Eingang	Ausgang	8AH
Ausgang	Eingang	Eingang	Eingang	8BH
Eingang	Ausgang	Ausgang	Ausgang	90H
Eingang	Ausgang	Ausgang	Eingang	91H
Eingang	Ausgang	Eingang	Ausgang	98H
Eingang	Ausgang	Eingang	Eingang	99H
Eingang	Eingang	Ausgang	Ausgang	92H
Eingang	Eingang	Ausgang	Eingang	93H
Eingang	Eingang	Eingang	Ausgang	9AH
Eingang	Eingang	Eingang	Eingang	9BH

FH Darmstadt FB Informatik

Der Interruptsteuerbaustein PIC 8259 im PC

Der interre	pesteder se	tustelli i i c	020/ 1111 1				
I7	16	I5	I4	13	12	I1	ΙO

Port 21 h Master Maskenregister (Interruptfreigabe) 0 = frei 1 = gesperrt Port A1 h Slave

0 1 1 0 0 x x x

Port 20 h Master Bestätigungsregister

IRQ0: xxx = 000 bis IRQ7: xxx = 111

Port A0 h Slave

Die beiden Interruptsteuerbaustein PIC 8259 A (Master und Slave) werden beim Neustart durch das Betriebssystem durch 4 ICWS (Initialisierungsworte) initialisiert auf:

- steigende Flanke Flankentriggerung

 $mit \; Bit \; LTIM = 0 \; im \; ICW1$

- zwei kaskadierte PICs Master-Slave

 $mit\ Bit\ SNGL = 0\ im\ ICW1$

- 8086-Modus -> Controller legt **Vektor-Nummer (Byte)** auf Datenbus Master -> Vektor-Nr. 08 h (IRQ0) bis 0F h (IRQ7) und mit $Bit \mu PM = 1$ im ICW4

Slave -> Vektor-Nr. 70 h (IRQ0) bis 77 h (IRQ7)

mit Bits Off7-Off3 im ICW2

- festliegende **hierarchische Priorität:** Eingang 0 = IRQ0 höchste Eingang 7 = IRQ7 niedrigste
- normaler **Nestet-Modus**-> verschachtelte Interrupt-Bearbeitung möglich, d.h. ein Interrupt höherer Priorität kann eine laufende Interruptbearbeitung niedriger Priorität unterbrechen. *mit Bit SFNM* = 0 *im ICW4*
- **manueller EOI** (End of Interrupt)- Befehl signalisiert der CPU eine beendete Interruptbearbeitung.

 $mit \; Bit \; AEOI = 0 \; im \; ICW4$

ein unspezifischer EOI-Befehl setzt höchst priorisiertes ISR-Bit zurück

(Schreiben EOI-Befehls (20h) nach Port 20h/A0h, durch hierarchische Prioritäten im PC üblich) ein **spezifischer EOI-Befehl** (6xh) setzt das angegebene Bit im ISR zurück

Im Betrieb muß jeder Interrupteingang durch Schreiben eines OCW1 in das Maskenregister (Port 21h/A1h) freigegeben (0) bzw. gesperrt (1) werden. Am Ende eines Interruptprogramms (Interrupt-Service-Routine) ist die Annahme im Bestätigungsregister (Port 20h/A0h) durch Schreiben eines OCW2 mit EOI-Befehl zu bestätigen..

Adressen und Steuerbytes dieser Betriebsart im PC mit spezifischem EOI

Gerät	Interr.	Freigabe	Sperre	EOI-Best.	Vektor	Adresse
Timer 0	IRQ0	AND OFEH	OR 01H	60н	08н	0:0020H
Tastatur	IRQ1	AND OFDH	OR 02H	61н	09Н	0:0024H
PIC2-Slave	IRQ2	AND OFBH	OR 04H	62Н	ОАН	0:0028H
COM 2	IRQ3	AND 0F7H	OR 08H	63н	ОВН	0:002CH
COM 1	IRQ4	AND OEFH	OR 10H	64H	ОСН	0:0030н
LPT2	IRQ5	AND ODFH	OR 20H	65н	0DH	0:0034H
Disk	IRQ6	AND OBFH	OR 40H	66н	0EH	0:0038н
LPT1	IRQ7	AND 07FH	OR 80H	67н	OFH	0:003CH

Der Interruptsteuerbaustein 8259A (Master, voreingestellt)

Beispiel: Zurücksetzen der ISR-Bit nach Bedienung des IRQ13 – Coprozessor durch unspezifischen EOI-Befehl 20 h

 $\begin{array}{lll} MOV & AL, 20 \ h & ; EOI\text{-Befehl} \\ OUT & 0A0 \ h, AL & ; an Slave \\ OUT & 20 \ h, AL & ; an Master \end{array}$

Der Timerbaustein PIT 8254

Die Anschlüsse Clk, Gate und Out sind im PC mit dem Takt und der Gate-Steuerung (+5 V) fest verbunden. Aufbau des Steuerbytes für den Steuerport 43h:

42

Beispiel:

Modus des Zählers 0 MOV AL,11100010b ;Read-Back nur Modus ermitteln OUT 43h,AL ;an Steuerregister IN AL,40h ;Modus für Timer 0 ein

Im obigen Beispiel könnte im PC das zurückgelieferte Modusbyte wie folgt aussehen:

-→ duale Zählung

```
Statusregister: 0 0 1 1 0 1 0 0 (INT 08h Systemuhr)

-> OUT-Pin auf 0V


-> Anfangszählwert geladen

--> Lesen / Schreiben beider Byte

---> Zählermodus 2 (per. Ratengenerator)
```

Der Uhrenbaustein RTC

Byte	Adresse	Inhalt	Byte	Adresse	Inhalt
0	00h	Sekunde*)	22	16h	Basisspeicher (höherw. Byte)
1	01h	Alarmsekunde*)	23	17h	Extended Memory (niederwert.
2	02h	Minute*)			Byte) laut SETUP
3	03h	Alarmminute*)	24	18h	Extended Memory (höherwert.
4	04h	Stunde*)			Byte) laut SETUP
5	05h	Alarmstunde*)	25	19h	Erweiterungsbyte 1. Festplatte
6	06h	Tag der Woche*)	26	1ah	Erweiterungsbyte 2.Festplatte
7	07h	Tag des Monats*)	27-31	1bh-1fh	reserviert
8	08h	Monat*)	32-39	20h-27h	Parameter Festplattentyp 48
9	09h	Jahr*)	40-45	28h-2dh	reserviert
10	0ah	Statusregister A	46	2eh	Prüfsumme (niederw. Byte)
11	0bh	Statusregister B	47	2fh	Prüfsumme (höherw. Byte)
12	0ch	Statusregister C	48	30h	Extended Memory (niederwert.
13	0dh	Statusregister D			Byte) laut POST
14	0eh	Diagnosestatus	49	31h	Extended Memory (höherwert.
15	Ofh	Shutdown-Status			Byte) laut POST
16	10h	Typ der Diskettenlaufwerke	50	32h	Jahrhundert*)
17	11h	reserviert	51	33h	Setup-Informationen
18	12h	Typ der Festplattenlaufwerke	52	34h	reserviert
19	13h	reserviert	53-60	35h-3ch	Parameter Festplattentyp 49
20	14h	Gerätebyte	61-63	3dh-3fh	reserviert
21	15h	Basisspeicher (niederw. Byte)			
*) üblic	herweise bir	närkodierte Dezimalzahlen (1 Byte)			

UF, AF und PF werden durch die jeweilige Aktivität gesetzt (für Polling-Abfrage), und dies ist nicht abhängig von der Interrupt-Freigabe im Statusregister B