МИНОБРНАУКИ РОССИИ САНКТ-ПЕТЕРБУРГСКИЙ ГОСУДАРСТВЕННЫЙ ЭЛЕКТРОТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ «ЛЭТИ» ИМ. В.И. УЛЬЯНОВА (ЛЕНИНА) Кафедра МО ЭВМ

ОТЧЕТ

по лабораторной работе №5

по дисциплине «Операционные системы»

Тема: Сопряжение стандартного и пользовательского обработчиков прерываний.

Студентка гр. 9383	 Лысова А.М.
Преподаватель	 Ефремов М.А

Санкт-Петербург 2021

Цель работы.

Исследование возможности встраивания пользовательского обработчика прерываний в стандартный обработчик от клавиатуры. Пользовательский обработчик прерывания получает управление по прерыванию (int 09h) при нажатии клавиши на клавиатуре. Он обрабатывает скан-код и осуществляет определенные действия, если скан-код совпадает с определенными кодами, которые он должен обрабатывать. Если скан-код не совпадает с этими кодами, то управление передается стандартному прерыванию.

Задание.

- **Шаг 1.** Для выполнения лабораторной работы необходимо написать и отладить программный модуль типа .EXE, который выполняет такие же функции, как в программе ЛР 4, а именно:
- 1) Проверяет, установлено ли пользовательское прерывание с вектором 09h.
- 2) Если прерывание не установлено то, устанавливает резидентную функцию для обработки прерывания и настраивает вектор прерываний. Адрес точки входа в стандартный обработчик прерывания находится в теле пользовательского обработчика. Осуществляется выход по функции 4Ch прерывания int 21h.
- 3) Если прерывание установлено, то выводится соответствующее сообщение и осуществляется выход по функции 4Ch прерывания int 21h.

Выгрузка прерывания по соответствующему значению параметра в командной строке /un. Выгрузка прерывания состоит в восстановлении стандартного вектора прерываний и освобождении памяти, занимаемой резидентом. Затем осуществляется выход по функции 4Ch прерывания int 21h.

Для того чтобы проверить установку прерывания, можно поступить следующим образом. Прочитать адрес, записанный в векторе прерывания. Предположим, что этот адрес указывает на точку входа в установленный резидент. На определенном, известном смещении в теле резидента

располагается сигнатура, некоторый код, который идентифицирует резидент. Сравнив известное значение сигнатуры с реальным кодом, находящимся в резиденте, можно определить, установлен ли резидент. Если значения совпадают, то резидент установлен. Длину кода сигнатуры должна быть достаточной, чтобы сделать случайное совпадение маловероятным.

Программа должна содержать код устанавливаемого прерывания в виде удаленной процедуры. Этот код будет работать после установки при возникновении прерывания. Он должен выполнять следующие функции:

- 1) Сохранить значения регистров в стеке при входе и восстановить их при выходе.
 - 2) При выполнении тела процедуры анализируется скан-код.
- 3) Если этот код совпадает с одним из заданных, то требуемый код записывается в буфер клавиатуры.
- 4) Если этот код не совпадает ни с одним из заданных, то осуществляется передача управления стандартному обработчику прерывания.
- **Шаг 2.** Запустите отлаженную программу и убедитесь, что резидентный обработчик прерывания 09h установлен. Работа прерывания проверяется введением различных символов, обрабатываемых установленным обработчиком и стандартным обработчиком.
- **Шаг 3.** Также необходимо проверить размещение прерывания в памяти. Для этого запустите программу ЛР 3, которая отображает карту памяти в виде списка блоков МСВ. Полученные результаты поместите в отчет.
- **Шаг 4.** Запустите отлаженную программу еще раз и убедитесь, что программа определяет установленный обработчик прерываний. Полученные результаты поместите в отчет.
- **Шаг 5.** Запустите отлаженную программу с ключом выгрузки и убедитесь, что резидентный обработчик прерывания выгружен, то есть сообщения на экран не выводятся, а память, занятая резидентом освобождена. Для этого также следует запустить программу ЛР 3. Полученные результаты поместите в отчет.

Шаг 6. Ответьте на контрольные вопросы.

Необходимые теоретические положения:

Клавиатура содержит микропроцессор, который воспринимает каждое нажатие на клавишу и посылает скан-код в порт микросхемы интерфейса с периферией. Когда сканкод поступает в порт, то вызывается аппаратное прерывание клавиатуры (int 09h). Процедура обработки этого прерывания считывает номер клавиши из порта 60h, преобразует номер клавиши в соответствующий код, выполняет установку флагов в байтах состояния, загружает номер клавиши и полученный код в буфер клавиатуры. В прерывании клавиатуры можно выделить три основных шага:

- 1. Прочитать скан-код и послать клавиатуре подтверждающий сигнал.
- 2. Преобразовать скан-код в номер кода или в установку регистра статуса клавишпереключателей.
 - 3. Поместить код клавиши в буфер клавиатуры.

Текущее содержимое буфера клавиатуры определяется указателями на начало и конец записи. Расположение в памяти необходимых данных представлено в таблице.

Адрес в памяти	Размер в байтах	Содержимое
0040:001A	2	Адрес начала буфера клавиатуры
0040:001C	2	Адрес конца буфера клавиатуры
0040:001E	32	Буфер клавиатуры
0040:0017	2	Байты состояния

Флаги в байтах состояния устанавливаются в 1, если нажата соответствующая клавиша или установлен режим.

В момент вызова прерывания скан-код будет находиться в порте 60h. Поэтому сначала надо этот код прочитать командой IN и сохранить на стеке.

Затем используется порт 61H, чтобы быстро послать сигнал подтверждения микропроцессору клавиатуры. Надо просто установить бит 7 в 1, а затем сразу изменить его назад в 0. Заметим, что бит 6 порта 61H управляет сигналом часов клавиатуры. Он всегда должен быть установлен в 1, иначе клавиатура будет выключена. Эти адреса портов применимы и к АТ, хотя он и не имеет микросхемы интерфейса с периферией 8255.

Сначала скан-код анализируется на предмет того, была ли клавиша нажата (код нажатия) или отпущена (код освобождения). Код освобождения состоит из двух байтов: сначала 0F0H, а затем скан-код. Все коды освобождения отбрасываются, кроме случая клавиш-переключателей, для которых делаются соответствующие изменения в байтах их статуса. С другой стороны, все коды нажатия обрабатываются. При этом опять могут изменяться байты статуса клавиш-переключателей. В случае же символьных кодов, надо проверять байты статуса, чтобы определить, например, что скан-код 30 соответствует нижнему или верхнему регистру буквы А. После того как введенный символ идентифицирован, процедура ввода с клавиатуры должна найти соответствующий ему код ASCII или расширенный код. Приведенный пример слишком короток, чтобы рассмотреть все случаи. В общем случае сканкоды сопоставляются элементам таблицы данных, которая анализируется инструкцией XLAT. XLAT принимает в AL число от 0 до 255, а возвращает в AL 1-байтное значение из 256-байтной таблицы, на которую указывает DS:BX. Таблица может находиться в сегменте данных. Если в AL находился скан-код 30, то туда будет помещен из таблицы байт номер 30 (31-й байт, так как отсчет начинается с нуля). Этот байт в таблице должен быть установлен равным 97, давая код ASCII для "a". Конечно для получения заглавной А нужна другая таблица, к которой обращение будет происходить, если статус сдвига установлен. Или заглавные буквы могут храниться в другой части той же таблицы, но в этом случае к скан-коду надо будет добавлять смещение, определяемое статусом клавиш-переключателей.

Номера кодов должны быть помещены в буфер клавиатуры. Процедура должна сначала проверить, имеется ли в буфере место для следующего символа. Буфер устроен как циклическая очередь. Ячейка памяти 0040:001А содержит указатель на голову буфера, а 0040:001С - указатель на хвост. Эти словные указатели дают смещение в области данных ВІОЅ (которая начинается в сегменте 40Н) и находятся в диапазоне от 30 до 60. Новые символы вставляются в ячейки буфера с более старшими адресами, а когда достигнута верхняя граница, то следующий символ переносится в нижний конец буфера. Когда буфер полон, то указатель хвоста на 2 меньше указателя на голову - кроме случая, когда указатель на голову равен 30 (начало области буфера), а в этом случае буфер полон, когда указатель хвоста равен 60. Для вставки символа в буфер, надо поместить его в позицию, на которую указывает хвост буфера и затем увеличить указатель хвоста на 2; если указатель хвоста был равен 60, то надо изменить его значение на 30.

Выполнение работы:

Прерывание заменяет буквы «a», «b» и «c» на «1», «2» и «3», соответственно, а также выводит «*» на экран при нажатии Esc.

```
C:\>lb5.exe
My interrupt has been loaded!
C:\>*** 1 2 3 d e f g ... _
```

Рисунок 1: Исполнение прерывания

	Size of available memory: 643696 Size of expanded memory: 245760					
	PSP address	Area size	SC/SD			
1 2 3 4 5 6 7	0008 0000 0040 0192 0192 02D8 02D8	16 64 256 144 5040 144 643696	LB5 LB3_1			

Рисунок 2: Запуск ЛРЗ сразу после загрузки прерывания.

Size of available memory: 648912 Size of expanded memory: 245760					
	PSP address	Area size	SC/SD		
1 2	0008 0000	16 64			
2 3 4	0040	256			
4	0192	144			
5	0192	648912	LB3_1		

Рисунок 3: Выполнение ЛРЗ после выгрузки прерывания.

Контрольные вопросы:

1) Какого типа прерывания использовались в работе?

Прерывания функций BIOS, например 16h, 09h, и прерывания функций DOS(21h).

2) Чем отличается скан код от кода ASCII?

Тем, что символы ASCII берутся из таблицы ASCII, а скан-код изначальо присвоен каждой клавише на клавиатуре, с помощью него драйвер клавиатуры может распознавать, какая из клавиш была нажата.

Выводы.

Были исследованы возможности встраивания пользовательского обработчика в стандартный обработчик от клавиатуры. Пользовательский обработчик прерывания получал управление по прерыванию (int 09h) при нажатии разных клавиш на клавиатуре (заданных). Обрабатывая скан-код, он осуществлял замену символов на заданные.

ПРИЛОЖЕНИЕ А ИСХОДНЫЙ КОД ПРОГРАММЫ

Файл: lb5.asm SEGMENT STACK AStack DB 256 DUP(?) AStack ENDS DATA SEGMENT count DB '0000' INT_LOAD DB 'My interrupt has been unloaded!', 13, 10, '\$' INT_UNLOAD DB 'My interrupt has been unloaded!', 13, 10, '\$'
INT_NOT_LOAD DB 'My interrupt has not been loaded!', 13, 10, '\$'
INT_ALREADY_LOAD DB 'My interrupt has already been loaded!', 13, 10, '\$' DATA ENDS CODE SEGMENT ASSUME CS:CODE, DS:DATA, SS:AStack MY_INTERRUPT PROC far jmp start_interrupt PSP DW ? KEEP IP DW 0 KEEP CS DW 0 KEEP_SS DW 0 KEEP_SP DW 0 KEEP_AX DW 0 KEY CODE DB 01h KEY_VALUE DB 0 INT_STACK DW 128 DUP (?) END_INT_STACK: start_interrupt: mov KEEP_AX, AX mov KEEP_SS, SS mov KEEP_SP, SP mov AX, CS mov SS, AX mov SP, OFFSET END_INT_STACK mov AX, KEEP_AX push AX push DX push DS push ES in AL, 60h cmp AL, KEY_CODE je key_esc cmp AL, 1Eh je key_a cmp AL, 30h

je key_b cmp AL, 2Eh je key_c

```
pushf
 call dword ptr CS:KEEP_IP
 jmp end_interrupt
key_esc:
 mov KEY_VALUE, '*'
 jmp print_key
key_a:
 mov KEY_VALUE, '1'
 jmp print_key
key_b:
 mov KEY_VALUE, '2'
 jmp print_key
key_c:
 mov KEY_VALUE, '3'
 jmp print_key
next_key:
 push AX
 in AL, 61h
 mov AH, AL
 or AL, 80h
 out 61h, AL
 xchg AH, AL
 out 61h, AL
 mov AL, 20h
 out 20h, AL
 pop AX
print_key:
 mov AH, 05h
mov CL, KEY_VALUE
mov ch, 00h
 int 16h
 or AL, AL
 jz end_interrupt
 mov AX, 0040h
mov ES, AX
mov AX, ES:[1Ah]
mov ES:[1Ch], AX
 jmp print_key
end_interrupt:
 pop ES
 pop DS
 pop DX
 pop AX
 mov SS, KEEP_SS
 mov SP, KEEP_SP
mov AX, KEEP_AX
 mov AL, 20h
 out 20h, AL
 iret
ending:
MY_INTERRUPT ENDP
SET_INTERRUPT PROC
 push AX
```

push DX

```
push DS
 mov AH, 35h
 mov AL, 09h
 int 21h
 mov KEEP_IP, BX
 mov KEEP_CS, ES
 mov DX, OFFSET MY_INTERRUPT
 mov AX, SEG MY_INTERRUPT
 mov DS, AX
 mov AH, 25h
 mov AL, 09h
 int 21h
 pop DS
 mov DX, OFFSET INT_LOAD
 call PRINT_STRING
 pop DX
 pop AX
 ret
SET_INTERRUPT ENDP
DELETE_INTERRUPT PROC
 push AX
 push DS
 CLI
 mov AH, 35h
 mov AL, 09h
 int 21h
 mov SI, OFFSET KEEP_IP
 sub SI, OFFSET MY_INTERRUPT
 mov DX, ES:[BX+SI]
 mov AX, ES:[BX+SI+2]
 mov DS, AX
 mov AH, 25h
 mov AL, 09h
 int 21h
 pop DS
 mov AX, ES:[BX+SI-2]
mov ES, AX
mov AX, ES:[2Ch]
 push ES
 mov ES, AX
mov AH, 49h
 int 21h
 pop ES
 mov AH, 49h
 int 21h
 STI
 pop AX
 ret
DELETE_INTERRUPT ENDP
MY_FUNC PROC
 mov AH, 35h
 mov AL, 09h
 int 21h
 mov SI, OFFSET count
 sub SI, OFFSET MY_INTERRUPT
 mov AX, '00'
 cmp AX, ES:[BX+SI]
 jne NOT_LOADED
 cmp AX, ES:[BX+SI+2]
```

```
jne NOT_LOADED
 jmp LOADED
NOT_LOADED:
 call SET_INTERRUPT
 mov DX, OFFSET ending
 mov CL, 4
 shr DX, CL
 inc DX
 add DX, CODE
 sub DX, PSP
 xor AL, AL
mov AH, 31h
 int 21h
LOADED:
 push ES
 push AX
 mov AX, PSP
 mov ES, AX
 mov AL, ES:[81h+1]
cmp AL, '/'
 jne NOT_UNLOAD
 mov AL, ES:[81h+2]
cmp AL, 'u'
 jne NOT_UNLOAD
 mov AL, ES:[81h+3]
 cmp AL, 'n'
 je UNLOAD
NOT_UNLOAD:
 pop AX
 pop ES
 mov DX, OFFSET INT_ALREADY_LOAD
 call PRINT_STRING
 ret
UNLOAD:
 pop AX
 pop ES
 call DELETE_INTERRUPT
 mov DX, OFFSET INT_UNLOAD
 call PRINT_STRING
 ret
MY_FUNC ENDP
PRINT_STRING PROC NEAR
 push AX
 mov AH, 09h
 int 21h
 pop AX
 ret
PRINT_STRING ENDP
MAIN PROC Far
 mov AX, DATA
 mov DS, AX
 mov PSP, ES
 call MY_FUNC
 xor AL, AL
 mov AH, 4Ch
 int 21H
MAIN ENDP
```