Arquitectura 2023

Explicación 2

Interrupciones

Objetivos:

Comprender la utilidad de las interrupciones por software y por hardware y el funcionamiento del Controlador de Interrupciones Programable (PIC).

Escribir programas en el lenguaje assembler del simulador MSX88.

Ejecutarlos y verificar los resultados, analizando el flujo de información entre los distintos componentes del microprocesador.

Interrupciones

- Mecanismo mediante el cual se puede interrumpir el procesamiento normal de la CPU (Ejecución secuencial de instrucciones de un programa)
- Pueden ser de origen interno o externo a la CPU.

¿Porqué interrumpir?

 Por resultado de una ejecución de una instrucción.

Ej: Desbordamiento aritmético ("overflow"), División por cero

Por un temporizador interno del procesador.

Permite al S.O. realizar ciertas funciones de manera regular.

Por una operación de E/S.

Ej: Para indicar la finalización normal de una operación.

Por un fallo de hardware.

Ej: error de paridad en la memoria.

Jerarquía de interrupciones

Si hay múltiples fuentes, se establece un orden de prioridad

- No enmascarables: No pueden ignorarse. Indican eventos de alta prioridad.
- <u>Enmascarables</u>: Pueden ser ignoradas.
 Se puede inhibir su ocurrencia mediante instrucciones especiales.

¿Cómo trabajan las interrupciones? (I)

Implementación

El procesador tiene una única entrada de pedido de interrupciones.

Si existen varias fuentes de interrupciones ¿Cómo se puede solucionar?

Interrupciones vectorizadas I

El dispositivo que quiere interrumpir, además de la señal de pedido de interrupción, debe colocar en el bus de datos un identificador (tipo).

Lo puede poner el periférico directamente, o bien un controlador de interrupciones (que se ocupa de todo).

Vector de interrupciones

Interrupciones vectorizadas II

- Nexo entre tipo de interrupción (0...255) y el procedimiento designado para atenderla.
- Cada entrada es una doble palabra (4 bytes).
- Dirección del procedimiento que brinda el servicio.

Ej: 0000yyyy, donde yyyy es la dirección lógica/física.

¿Cómo trabajan las interrupciones? (II)

Interrupciones por software

Vectores preasignados

- INT 0 (HLT)
- INT 3 (debug)
- INT 6 (leer caracter)
 - BX tiene la dirección donde se almacena el carácter
- INT 7 (imprimir un string)
 - BX tiene la dir donde comienza el string
 - AL cantidad de caracteres a imprimir

1) Escritura de datos en la pantalla de comandos.

Implementar un programa en el lenguaje assembler del simulador MSX88 que muestre en la pantalla de comandos un mensaje previamente almacenado en memoria de datos, aplicando la interrupción por software INT 7.

ORG 1000H

MSJ DB "ARQUITECTURA DE COMPUTADORAS"

DB "FACULTAD DE INFORMATICA"

DB 55H

DB 4EH

DB 4CH

DB 50H

FIN DB?

BX 10 00H

AX 00 39H

ORG 2000H

MOV BX, OFFSET MSJ

MOV AL, OFFSET FIN-OFFSET MSJ

INT 7

INT₀

END

ARQUITECTURA DE COMPUTADORAS FACULTAD DE INFORMATICA UNLP

Lectura de datos desde el teclado.

Escribir un programa que solicite el ingreso de un número (de un dígito) por teclado e inmediatamente lo muestre en la pantalla de comandos, haciendo uso de las interrupciones por software INT 6 e INT 7.

ORG 1000H MSJ **DB "INGRESE UN NUMERO:"** FIN DB? **ORG 1500H** DB ? NUM **ORG 2000H** MOV BX. OFFSET MSJ MOV AL, OFFSET FIN-OFFSET MSJ INT 7 MOV BX, OFFSET NUM INT 6 MOV AL, 1 INT 7 MOV CL, NUM INT₀ **END**

Interrupciones por hardware

Son las generadas por dispositivos de E/S.

Son las "verdaderas" interrupciones.

No están relacionadas con el proceso en ejecución en ese momento.

Son conocidas como *interrupt request.*

El sistema de cómputo debe ser capaz de manejar estos eventos externos "no planeados" ó "asincrónicos".

Dispositivo controlador de interrupciones (PIC)

 Periférico encargado de administrar los pedidos de interrupción procedentes de los demás periféricos.

PIC - Registros internos

EOI: para comandos

Para fin de interrupción escribir 20H

IMR: máscara de int enmascara con '1'

IRR: petición de int
Indica con bit en 1

ISR: int en servicio

Indica con bit en 1

INTO...INT7

c/u con su vector

Son accedidos con operaciones lectura y escritura en el espacio de E/S (IN y OUT).

PIC – Asignación de líneas

Las lineas del PIC estás asignadas por defecto a algunos periféricos

INT0 → tecla F10

INT1 → Timer

INT2 → Handshake

 $INT3 \rightarrow DMA$

Interrupción por hardware: tecla F10

Escribir un programa que, mientras ejecuta un lazo infinito, cuente el número de veces que se presiona la tecla F10 y acumule este valor en el registro DX.

Registro de estado 1 Z S O C A P

PIC EQU 20H EOI EQU 20H N_F10 EQU 10

AX 10

ORG 40

IP F10 DW RUT F10

DX 1

ORG 2000H

CLI

MOV AL, 0FEH

OUT PIC+1, AL; PIC: registro IMR

MOV AL, N F10

OUT PIC+4, AL; PIC: registro INTO

MOV DX, 0

STI

LAZO: JMP LAZO

ORG 3000H

RUT_F10: PUSH AX

INC DX

MOV AL, EOI

OUT EOI, AL ; PIC: registro EOI

POP AX IRET END

Tipo int elegido → 10

	Vector
38	•••
39	
40	00
41	00
42	00
43	30
44	•••
45	

	i	\sim
Г	I	C

	1 10	
EOI	20H	20H
IMR	0FEH = 11111110	21H
IRR		22H
ISR		23H
INT0	10	24H
INT1		25H
INT2		26H
INT3		27H

TIMER (temporizador)

Posee dos registros de 8 bits.

- COMP: registro de comparación que determina el módulo de la cuenta del timer.
- CONT: registro contador, muestra la cuenta de los pulsos de la señal aplicada a la entrada del periférico. Cuando coincide su valor con el del registro COMP provoca una señal de salida.
- Direcciones de registros: 10H y 11H
- Frecuencia: 1 Hz

Interrupción por hardware: TIMER.

Implementar a través de un programa un reloj segundero que muestre en pantalla los segundos transcurridos (00-59 seg) desde el inicio de la ejecución.

¿Preguntas?