

6.5 可编程中断控制器8259A

- 8259A是Intel公司专为8088/8086CPU配套的可编程中断控制器(PIC) ,用于对8086/8088 系统中的可屏蔽中断进行管理。
- 8259A可对8个中断源实现优先级控制,多片8259A通过级联(用9片 8259A)还可扩展至对64个中断源实现优先级控制。
- 在8259A中能判断一个中断请求输入是否有效,是否被屏蔽和进行优先级判决,并在CPU响应中断后,将中断类型码发给CPU,并且每一级中断都可以通过初始设置为允许或屏蔽状态,具有很高的编程灵活性。

6.5.1 8259A的引线及内部结构

- 1.8259A的外部引线
- 引脚含义
 - D₀~D₇: 双向数据信号线
 - /RD、/WR: 读和写信号线
 - /CS: 片选信号, 低电平有效
 - A₀: 内部寄存器的选择信号
 - INT为中断请求输出信号
 - /INTA为中断响应输入信号
 - CAS₀~CAS₂: 级联控制线
 - /SP//EN: 双功能引线
 - IR₀~IR₇: 中断请求输入信号

■ 2.8259A的内部结构

- ▶ 由中断请求寄存器IRR、中断服务寄存器ISR、中断屏蔽寄存器IMR、中断 判优电路、数据总线缓冲期、读/写电路、控制逻辑和级联缓冲/比较器组成
- ▶ (1)中断请求寄存器IRR
 - ◆ 保存从IR₀~IR₇来的中断请求信号
- ▶ (2)中断服务寄存器ISR
 - ◆ 用于保存所有正在服务的中断源
- ▶ (3)中断屏蔽寄存器IMR
 - ◆ 存放中断屏蔽字,每一位分别与IR₀~IR₇相对应
- > (4)中断判优电路
 - ◆ 检测从IRR、ISR和IMR来的输入,并确定是否应向CPU发出中断请求

■ 8259A内部结构框图6-25

图 6-25 8259A 内部结构框图

6.5.2 8259A的工作过程

- 1. 当有一条或若干条中断请求输入(IR0-IR7)有效时,则使中断请求寄存器的 IRR的相应位置位。
- 2. 若中断请求线中至少有一条是中断未被屏蔽的,则8259由INT引脚向CPU发出中断请求信号INTR。
- 3. 若CPU处于开中断状态,则在当前指令执行完之后,响应中断,并且从/INTA发应答信号。
- 4. 第一个/INTA负脉冲到达时,IRR的锁存功能失效,对于IR7-IR0上发来的中断请求信号不理睬。使服务寄存器ISR的相应位置1,并使相应的IRR位复位。
- 5. 第二个/INTA负脉冲到达时,将中断类型寄存器中的内容ICW2,作为向量送到数据总线的D7-D0上。CPU读取该中断类型码并乘以4,就可以从中断向量表中取出服务子程序的入口地址转去执行。
- 6. 若8259工作在自动中断结束AEOI方式,在第二个INTA脉冲结束时,就会使中断源所对应的ISR中的相应位复位。对于非自动结束方式,则由CPU在中断服务子程序结束时向8259写入EOI命令,才能使ISR中的相应位复位。

6.5.3 8259A的工作方式

■ 1. 中断优先方式与中断嵌套

> (1) 中断优先方式

图 6-27 普通全嵌套方式与特殊全嵌套方式的区别

■ 2. 中断结束处理方式

- (1)自动中断结束方式
 - ◆ 在第二个中断响应周期INTA信号的后沿,8259自动把中断服务寄存器 ISR中的对应位清除。
 - ◆ 用于没有中断嵌套的情况
- > (2)正常中断结束方式
 - ◆ CPU向8259发出正常中断结束EOI命令时,会把当前正在处理的中断对应的ISR位复位。
 - ◆ 用在全嵌套优先权工作方式下。
- > (3)特殊中断结束方式
 - ◆ 在程序中发一条特殊中断结束命令,命令指出ISR的哪一位清除
 - ◆ 用在非全嵌套方式下

- 3. 屏蔽中断源的方式
 - ▶ (1) 普通屏蔽方式
 - > (2)特殊屏蔽方式
- 4. 中断触发方式
 - > (1) 边沿触发方式
 - > (2) 电平触发方式

■ 5.级联工作方式

图 6-28 8259A 级联工作方式示意图

6.5.4 8259A的初始化编程

■ 1.8259A内部寄存器的寻址方式

表 6-1 8259A 内部寄存器的访问方法

CS	RD	$\overline{\mathbf{W}}\overline{\mathbf{R}}$	A_0	D_4	D_3	读写操作
	1	0	0	0	0	写人 OCW2
			0	0	1	写人 OCW3
0			0	1	×	写人 ICW1
			1	×	×	写 人 ICW2、ICW3、ICW4、 OCW1(顺序写人)
0	0	1	0	-		读出 IRR、ISR
V			1			读出 IMR

- 2.8259A的初始化顺序
- 8259A的初始化编程,需要CPU 向它输出一个初始化命令字,输 出命令字的流程如图,其中ICW1 和ICW2是必须的,而ICW3和 ICW4可以选择。

图 6-29 8259A 的初始化顺序

- 3.8259A 的内部控制字
 - ▶ 8259A的命令字分成两大类,一类是初始化命令字;另一类是操作命令字。
 - ▶ 1. 初始化命令字ICW
 - ◆ (1) ICW1 (A0=0, 偶地址端口)

图 6-30 初始化命令字 1(ICW1)

◆ (2) ICW2 (A0=1, 奇地址端口)

图 6-31 初始化命令字 2(ICW2)

中断源的中断号是由高5位和低3位相加得到的。高5位由ICW2指定;而其低3位是由中断源所连接的中断请求输入线IR7~IRO的优先级编码决定,并在CPU读取中断号之前,由8259A自动填写。也就是说,ICW2将引脚与中断号码对应起来。

例如,ICW2=08H,则IR0~IR7请求对应的中断类型码分别为:08H、09H、0AH、0BH、0CH、0DH、0EH、0FH。ICW2=70H,IR0~IR7请求对应的中断类型码分别为:70H、71H、72H、73H、74H、75H、76H、77H。

◆ (3) ICW3 (A0=1, 奇地址端口) 在级联方式时用

ICW3用于8259A的级联,对于主芯片来说,每一位对应于一片从8259A芯片,若相应引脚上接有从8259A芯片,则相应位为1;否则,若相应引脚上未接从8259A芯片,则相应位为0,从芯片的D7-D3为0,低三位的ID2,ID1,ID0确定了本芯片对应主芯片的引脚。

图 6-32 初始化命令字 3(ICW3)

- ◆ (4) ICW4 (A0=1, 奇地址端口) ——中断结束方式字
 - 只有当ICW1中的D0=1时才需要设置
 - D0: 若系统中的微处理器为MCS80/85,则D0=0;若系统中的CPU 为8088/8086则D0=1
 - D1: AEOI, 结束中断的方式, 若D1=1, 则为自动中断结束方式;
 若D1=0, 则需要命令来结束中断
 - D2: M/S,缓冲方式下使用,若D2=1,则表示为主8259A;若
 D2=0,则表示为从8259A
 - D3: BUF, 若8259A工作于缓冲方式,则D3=1; 否则D3=0

图 6-33 初始化命令字 4(ICW4)

> 2. 命令操作字

- ◆ (1) OCW1 (A0=1, 奇地址端口)
 - OCW1是中断屏蔽操作命令字,直接写入中断屏蔽寄存器IMR。
 M0-M7对应IR0-IR7,其中Mn位=1,则该Irn位屏蔽,即Irn线上的中断不被接收
 - D0: 若系统中的微处理器为MCS80/85,则D0=0;若系统中的CPU 为8088/8086则D0=1

图 6-34 操作命令字 1(OCW1)

◆ (2) OCW2, 设置优先级循环方式和中断结束方式

图 6-35 操作命令字 2(OCW2)

- ◆ (3) OCW3 (A0=1, 偶地址端口) ——屏蔽方式和状态读出控制字
 - 设置中断屏蔽方式
 - 查询中断请求,先写一个P=1的OCW3到8259,再对统一地址读入 ,就可以得到6-37所示格式的状态字节。
 - 读8259状态

图 6-36 操作命令字 3(OCW3)

▶ 若要使用 8259

须按规定向其写入<u>初始化命令字 ICW1 ~ ICW4</u> 使 8259 进入工作状态

注:一般由系统程序完成

▶ 若要改变 8259 的功能

可随时向其写入操作命令字 OCW1 ~ OCW3 使 8259 按要求工作

注:一般由应用程序完成

▶ 8259 实际端口地址

一线二址,址1:A₀=0;址2:A₀=1

- ▶ 8259 应操作的端口
 - 4 个初始化命令字的写操作
 - 3 个操作命令字的写操作
 - 3 个寄存器 IRR、ISR、IMR 的读操作
 - 1 个中断类型号的读操作

对8259的初始化一定要按规定的顺序进行,假定8259占用的I/O地址为FF00和

FF02H(奇地址):

MOV DX, 0FF00H; 8259的地址A0=0

MOV AL, 13H; 写ICW1, 边沿触发,单片, 10011

OUT DX, AL

MOV DX, 0FF02H; 8259地址A0=1

MOV AL, 48H; 写ICW2,设置中断类型码

OUT DX, AL; 中断向量为48H-4FH(IR0-IR7)单片8259,不对

ICW3设置

MOV AL, 03H; 写ICW4, 8086/88模式, 自动中断结束, 非缓冲, 一

般嵌套, 00000011

OUT DX, AL

MOV AL, 0E0H; 写**OCW1**,屏蔽IR5、IR6、IR7<u>中断源</u>,11100000

OUT DX, AL; (假定这3个中断输入未用), 其它开中断

■ 4.8259编程举例

- ▶ IBM PC/AT (80286) 为例说明其编程。286以上的PC机中共使用两片8259 ,两片级联使用,共可管理15级中断
- > 各级中断的用途见书上表6-2

6.5.5 中断程序设计概述

- 中断程序设计的一般过程
 - > (1)确定要使用的中断类型号
 - > (2) 保存原中断向量
 - > (3)设置自己的中断向量
 - > (4)设置中断屏蔽字
 - (5) CPU开中断
 - > (6)回复原中断向量

- 6.3 8259有哪几种优先级控制方式? 一个外中断服务程序的第一条指令通常为 STI, 其目的是什么
- 6.5 单片8259能够管理多少级可屏蔽中断, 若用3片级联能管理多少克屏蔽中断