中断

一、实验目的

- 1、掌握 PC 机中断处理系统的基本原理。
- 2、学会编写中断服务程序。

二、实验原理与内容

1、实验原理

PC 机用户可使用的硬件中断只有可屏蔽中断,由 8259 中断控制器管理。中断控制器用于接收外部的中断请求信号,经过优先级判别等处理后向 CPU 发出可屏蔽中断请求。IBMPC、PC/XT 机内有一片 8259 中断控制器对外可以提供 8 个中断源:

中断源 中断类型号 中断功能

IRQ0 08H 时钟
IRQ1 09H 键盘
IRQ2 0AH 保留
IRQ3 0BH 串行口 2
IRQ4 0CH 串行口 1
IRQ5 0DH 硬盘
IRQ6 0EH 软盘
IRQ7 0FH 并行打印机

8 个中断源的中断请求信号线 IRQ0~IRQ7 在主机的 62 线 ISA 总线插座中可以引出,系统已设定中断请求信号为"边沿触发",普通结束方式。对于 PC/AT 及 286 以上微机内又扩展了一片 8259 中断控制,IRQ2 用于两片 8259 之间级连,对外可以提供 16 个中断源:


中断源 中断类型号 中断功能

IRQ8 070H 实时时钟 IRQ9 071H 用户中断 IRQ10072H 保留 IRQ11 073H 保留 IRQ12074H 保留 协处理器 IRQ13 075H IRQ14076H 硬盘 IRQ15 077H 保留


TPC-USB 实验板上,固定的接到了 3 号中断 IRQ3 上,即进行中断实验时,所用中断类型号为 0BH。

2、实验内容

实验电路如图 1,直接用手动产单脉冲作为中断请求信号(只需连接一根导线)。要求每按一次开关产生一次中断,在屏幕上显示一次"TPCA Interrupt!",中断 10 次后程序退出。


流程图


```
三、参考程序:
data segment
 msg db 'TPCA interrupt!',0dh,0ah,'$'
data ends
code segment
 assume cs:code,
 ds:data
 CS \rightarrow AX \rightarrow DS

there DX: fleer —
start:
 ax, cs
 mov
 ds, ax
 mov
 dx, offset intHandler
 mov
 AX= 250BH AH=25H=>设置中断
 ah, 25h
 mov
 al, 0bh
 mov
 ;设置 IRQ3 的中断矢量
 int
 21h
 al, 21h ;读中断屏蔽寄存器
 in
 ;11110111 开放 IRQ3 中断
 al, 0f7h
 and
 21h, al
 out
 cx, 10
 mov
 :置中断标志位
 sti
L1:
 Jmp L1
 :中断服务程序
intHandler:
 ax, data
 mov
 ds, ax
 mov
 dx, offset msg
 mov
 mov
 ah, 09
 ;显示每次中断的提示信息
 21h
 int
 al, 20h ) 00 l0 0000
 1CW1
 mov
 dx, 20h
 mov
```

dx, al

next

out

loop

in

;发出 EOI 结束中断

al, 21h ;读中断屏蔽寄存器

0000 1000

or al, 08h ;关闭 IRQ3 中断

out 21h, al


sti ;置中断标志位

mov ah, 4ch int 21h

next: iret

code ends end start

四、8259A 的编程结构


1. 0CW1——中断屏蔽操作命令字

OCW1 用来实现对中断源的屏蔽功能,OCW1 的内容被直接置入 IMR 屏蔽寄存器,其格式如下:

A_0	_	\mathbf{D}_7	\mathbf{D}_6	D_5	D_4	D_3	D_2	\mathbf{D}_1	\mathbf{D}_0
1		M_7	M_6	M_5	M_4	M_3	M_2	\mathbf{M}_1	M_0

2. 0CW2——优先级循环方式和中断结束方式操作命令字

0CW2 有两个功能,即用以设置中断结束方式和优先级循环方式,要求写入偶地址端口,其格式如下


3. 0CW3——特殊屏蔽方式和中断查询方式操作命令字

0CW3 有 3 个功能:

设置和撤销特殊屏蔽方式;

设置中断查询方式;

设置读出 ISR 或 IRR 寄存器的内容。

