BIOS and DOS Interrupts

Module 15
Dr. Tim McGuire
CS 272
Sam Houston State University

These notes roughly correspond to text chapter 10, although the approach is considerably different

Overview

- Previously, we used the **INT** (interrupt) instruction to call system routines
- In this module, we discuss different kinds of interrupts and take a closer look at the operation of the **INT** instruction
 - We will discuss the services provided by various BIOS (basic input/output system) and DOS interrupt routines
- To demonstrate the use of interrupts, we will write a program that displays the current time on the screen

Hardware Interrupt

- Whenever a key is pressed, the CPU must be notified to read a key code into the keyboard buffer
- The general *hardware interrupt* goes like this:
 - a device that needs service sends an *interrupt* request signal to the processor
 - the CPU suspends the current task and transfers control to an interrupt routine
 - the *interrupt routine* services the hardware device by performing some I/O operation
 - control is transferred back to the original executing task at the point where it was suspended

Questions to be Answered

- How does the CPU find out a device is signaling?
- How does it know which interrupt routine to execute?
- How does it resume the previous task?

Acknowledging an Interrupt

- Because an interrupt signal may come at any time, the CPU checks for the signal after executing each instruction
- On detecting the interrupt signal, the CPU acknowledges it by sending an *interrupt acknowledge signal*
- The interrupting device responds by sending an eight-bit number on the data bus, called an *interrupt number*
- Each device uses a different interrupt number to identify its own service routine
- This process is called *hand-shaking*

Transferring to an Interrupt Routine

- The process is similar to a procedure call
- Before transferring control to the interrupt routine, the CPU first saves the address of the next instruction on the stack; this is the return address
- The CPU also saves the **FLAGS** register on the stack; this ensures that the status of the suspended task will be restored
- It is the responsibility of the interrupt routine to restore any registers it uses

Software Interrupt

- Software interrupts are used by programs to request system services
- A **software interrupt** occurs when a program calls an interrupt routine using the **INT** instruction
- The format of the INT instruction is INT interrupt_number
- The 8086 treats this interrupt number in the same way as the interrupt number generated by a hardware device
- We have already seen a number of examples of this using INT 21h and INT 10h

Processor Exception

- There is a third kind of interrupt, called a processor exception
- A processor exception occurs when a condition arises inside the processor, such as divide overflow, that requires special handling
- Each condition corresponds to a unique interrupt type
- For example, divide overflow is type 0, so when overflow occurs in a divide instruction the CPU automatically executes interrupt 0 to handle the overflow condition by Timothy J.

Interrupt Numbers

- The interrupt numbers for the 8086 are unsigned byte values -- therefore 256 types of interrupts are possible
- Not all interrupt numbers are used
- BIOS interrupt service routines are stored in ROM
- DOS interrupt routines (int 21h) are loaded into memory when the machine is started
- Some additional interrupt numbers are reserved by the manufacturer for further use; the remaining numbers are available for the user

Interrupt Types

Interrupt Types

0h-1Fh

20h-3Fh

40h-7Fh

80h-F0h

F1h-FFh

Description

BIOS Interrupts

DOS Interrupts

reserved

ROM BASIC

not used

Interrupt Vector

- The CPU does not generate the interrupt routine's address directly from the interrupt number
 - Doing so would mean that a particular interrupt routine must be placed in exactly the same location in every computer
 - Instead, the CPU uses the interrupt number to calculate the address of a memory location that contains the actual address of the interrupt routine
- This means that the routine may appear anywhere, so long as its address, called an *interrupt vector*, is stored in a predefined memory location

Interrupt Vector Table

- All interrupt vectors are placed in an interrupt vector table, which occupies the first 1KB of memory
- Each interrupt vector is given as segment:offset and occupies four bytes
 - The first four bytes of memory contain interrupt vector 0

0003Fh

Segment of INT FF

003FCh

Offset of INT FF

• • •

00006h

00004h

00002h

Segment of INT 0

00000h

Offset of INT 0

Segment of INT 1

Offset of INT 1

Accessing the Vector

- To find the vector for an interrupt routine, multiply the interrupt number by 4
 - I This gives the memory location containing the offset of the routine
 - The segment number of the routine is in the next word

Example

- The keyboard interrupt routine is interrupt 9
- The offset address is stored in location 9x4 = 36 = 00024h
- The segment address is found in location 24h + 2 = 00026h
- BIOS initializes its interrupt vectors when the computer is turned on, and the DOS interrupt vectors are initialized when DOS is loaded

Interrupt Routines

- When the CPU executes an INT instruction, it first saves the flags by pushing the contents of the FLAGS register onto the stack
- Then it clears the control flags IF (interrupt flag) and TF (trap flag)
 - I The reason for this action is explained later
- Finally, it uses the interrupt number to get the interrupt vector from memory and transfers control to the interrupt routine by loading CS:IP with the interrupt vector
 - The 8086 transfers to a hardware interrupt routine or processor exception in a similar fashion
- On completion, an interrupt routine executes an **IRET** (interrupt return) instruction that restores the IP, CS, and FLAGS registers

Copyright 2001 by Timothy J. McGuire, Ph.D.

The Control Flag TF

- When TF is set, the 8086 generates a processor exception (interrupt 1)
 - This interrupt is used by debuggers to "single step" through a program
 - To trace an instruction, the debugger first sets TF, and then transfers control to the instruction to be traced
- After the instruction is executed, the processors generates an interrupt type 1 because TF is set
 - I The debugger uses its own interrupt 1 routine to gain control of the processor

The Control Flag IF

- IF is used to control hardware interrupts
 - When IF is set, hardware devices may interrupt the CPU
 - External interrupts may be disabled (masked out) by clearing IF
 - Actually, there is a hardware interrupt, called **NMI** (nonmaskable interrupt) that cannot be masked out
- Both TF and IF are cleared by the processor before transferring to an interrupt routine so that the routine will not be interrupted.
 - Of course, an interrupt routine can change the flags to enable interrupts during its execution

BIOS Interrupts

- Interrupt types 0 1Fh are BIOS interrupts whose service routines reside in ROM segment F000h
- Interrupt 0 -- Divide Overflow: generated when a **DIV** or **IDIV** operation produces an overflow
 - The interrupt 0 routine displays the message "DIVIDE OVERFLOW" and returns control to DOS
- Interrupt 1 -- Single Step: generated when the **TF** is set
- Interrupt 2 -- Nonmaskable Interrupt: cannot be masked out by clearing the IF
 - I The IBM PC uses this interrupt to signal memory and I/O parity errors that indicate bad chips

BIOS Interrupts

- Interrupt 3 -- Breakpoint: used by debuggers to set up breakpoints
- Interrupt 4 -- Overflow: generated by the instruction INTO (interrupt if overflow) when OF is set
 - Programmers may write their own interrupt routine to handle unexpected overflows
- Interrupt 5 -- Print Screen: The BIOS interrupt 5 routine sends the video screen information to the printer
 - An INT 5 instruction is generated by the keyboard interrupt routine (INT 9) when the PrtScr key is pressed
- Interrupts 6&7 are reserved by Intel

BIOS Interrupts

- Interrupt 8 -- Timer: A timer circuit generates an interrupt once every 54.92 milliseconds
 - The BIOS interrupt 8 routine services the timer circuit
 - It users the timer signals to keep track of the time of day
- Interrupt 9 -- Keyboard: generated by the keyboard whenever a key is pressed or released
 - I The service routine reads a scan code and stores it in the keyboard buffer
- Interrupt E -- Diskette Error: The BIOS interrupt routine Eh handles diskette errors

- The interrupt routines 10h 1Fh are software interrupts which can be called by application programs to perform various I/O operations and status checking
- Interrupt 10h -- Video: The BIOS interrupt 10h routine is the video driver
 - Details have been covered in a other units
- Interrupt 11h -- Equipment Check: returns the equipment configuration of the particular PC
 - The return code is placed in AX
 - I The table on the next slide shows how to interpret AX

Equipment Check

```
15-14
 Number of printers installed
13
 = 1 if internal modem installed
12
 = 1 if game adapter installed
11-9
 Number of serial ports installed
8
 not used
 Number of floppy drives (if bit 0=1)
7-6
 00=1, 01=2KB, 10=3, 11=4
5-4
 Initial video mode
 00 = \text{not used}, 01 = 40 \times 25 \text{ color},
 10=80x25 color, 11=80x25 monochrome
3-2
 System board RAM size (original PC)
 00=16KB, 01=32KB, 10=48KB, 11=64KB
 = 1 if math coprocessor installed
 = 1 if floppy drive installed
```

Copyright 2001 by Timothy J. McGuire, Ph.D.

- Interrupt 12h -- Memory Size: returns in AX the amount of *conventional memory*
 - Conventional memory refers to memory circuits with address below 640K -- the unit for the return value is in kilobytes
 - **Example:**
 - Suppose a computer has 512KB of conventional memory. What will be returned in AX if the instruction INT 12h is executed?
 - 1512 = 200h, hence AX = 200h
- Interrupt 13h -- Disk I/O: The BIOS interrupt 13h routine is the disk driver; it allows application programs to do disk I/O
 - Most file operations are done through DOS INT 21h, functions 39h - 42h, however; these utilize the BIOS INT 13h routine

- Interrupt 14h -- Communications: The communications driver that interacts with the serial ports
- Interrupt 15h -- Cassette: Used by the original PC for the cassette interface
- Interrupt 16h -- Keyboard: the keyboard driver, discussed in a previous unit
- Interrupt 17h -- Printer I/O: the printer driver
 - supports 3 functions, given by AH=0,1, or 2
 - Function 0: writes character to the printer
 - Function 1: initializes a printer port
 - Function 2: gets printer status

- Interrupt 18h -- BASIC: transfers control to ROM BASIC
- Interrupt 19h -- Bootstrap: reboots the system
- Interrupt 1Ah -- Time of Day: allows a program to get and set the timer tick count
- Interrupt 1Bh -- Ctrl-Break: called by the INT 9 routine when Ctrl-Break is pressed
 - The BIOS routine is a stub; it contains only an IRET instruction
 - Users may write their own routines to handle the Ctrl-Break key
- Interrupt 1Ch -- Timer Tick: called by INT 8 each time the timer circuit interrupts -- as in INT 1Bh, the routine is a stub
- Interrupts 1Dh-1Fh: These interrupt vectors point to data instead of instructions (video parameters, diskette parameters, and video graphics characters, respectively)

McGuire, Ph.D.

DOS Interrupts

- The interrupt types 20h-3Fh are serviced by DOS routines that provide high-level service to hardware as well as system resources such as files and directories
- The most useful is INT 21h, which provides many functions for doing keyboard, video, and file operations

DOS Interrupts 20h-27h

- Interrupt 20h -- Program Terminate: Terminates program, but it is better to use INT 21h, function 4Ch
- Interrupt 21h -- Function Request: Functions 0h-5Fh
 - I These functions may be classified as character I/O, file access, memory management, disk access, networking, etc.
- Interrupt 22h-26h: These handle critical errors and direct disk access
- Interrupt 27h -- Terminate and Stay Resident: allows programs to stay in memory after termination

A Time Display Program

- As an example of using interrupt routines, we now write a program that displays the current time
 - We will write three versions, each more complex
- The first version simply displays the current time in hours, minutes, and seconds
- The second version will show the time updated every second
- The third version will be a memory resident program that can display the time while other programs are running

Clock at Power-up

- When the computer is powered up, the current time is usually supplied by a real-time clock circuit that is battery powered
 - If there is no real-time clock, DOS prompts the user to enter a time
- This time value is kept in memory and updated by a timer circuit using interrupt 8
- A program can call DOS interrupt 21h, function 2Ch, to access the time

INT 21h, Function 2Ch

- Time Of Day
 - Input:
 - AH = 2Ch
 - Output:
 - I CH = hours (0 23)
 - CL = minutes (0 59)
 - IDH = seconds (0 59)
 - DL = 1/100 seconds (0 99)
- Returns the time: hours, minutes, seconds, and hundredths of seconds

How the Program Works

- Three steps
 - obtains the current time (procedure GET_TIME)
 - converts the hours, minutes, and seconds into ASCII digits (ignore the fractions of seconds) (procedure CONVERT)
 - display the ASCII digits
- A time buffer, TIME_BUF, is initialized with the message of 00:00:00
- The main procedure calls GET_TIME to store the current time in the time buffer

How the Program Works

- The main procedure then calls INT 21h, function 9 to print out the string in the time buffer
- GET_TIME calls INT 21h, function 2Ch to get the time, then calls CONVERT to convert the time to ASCII characters
- CONVERT divides the input number in AL by 10; this will put the ten's digit in AL and the one's digit in AH
- The second step is to convert the digits into ASCII
- The program displays the time and terminates

Program Listing (timedspl.asm)

```
%TITLE
 "TIME DISPLAY VER 1"
;program that displays the current time
 IDEAL
  MODEL small
  STACK 100h
  DATASEG
 '00:00:00$'
TIME BUF
 ;time buffer hr:min:sec
 DB
  CODESEG
Start:
 AX,@data
  mov
 DS,AX
 ;initialize DS
  mov
; get and display time
 lea BX,[TIME BUF]
 ;BX points to TIME BUF
  call GET TIME
 ;put current time in TIME BUF
 DX, [TIME BUF]
  lea
 ;DX points to TIME BUF
 AH,09h
  mov
 ; display time
 int
 21h
;exit
 AH,4Ch
 ;return
  mov
 int
 21h
 ; to DOS
 Copyright 2001 by Timothy J.
 McGuire, Ph.D.
```

34

Procedure GET_TIME

```
PROC
 GET TIME
 NEAR
;get time of day and store ASCII digits in time buffer
;input: BX = address of time buffer
  mov
 AH,2Ch
 ; gettime
  int
 21h
 ;CH = hr, CL = min, DH = sec
convert hours into ASCII and store
 AL,CH
  mov
 ;hour
  call CONVERT
 convert to ASCII
  mov [BX],AX
 ;store
convert minutes into ASCII and store
  mov AL,CL
 ;minute
  call CONVERT
 convert to ASCII
  mov [BX+3],AX
 ;store
; convert seconds into ASCII and store
 ;second
  mov
 AL,DH
  call CONVERT
 ;convert to ASCII
 [BX+6],AX
 ;store
  mov
  ret
ENDP
 GET TIME
```

Procedure CONVERT

```
PROC
 CONVERT
; converts byte number (0-59) into ASCII digits
;input: AL = number
;output: AX = ASCII digits, AL = high digit, AH = low digit
 clear AH;
  mov
 AH,0
 DL,10
 ;divide AX by 10
  mov
  div
 \mathtt{DL}
 ;AH has remainder, AL has quotient
 AX,3030h
 ; convert to ASCII, AH has low digit
  or
  ret
 ;AL has high digit
ENDP
 CONVERT
 Start
  END
```

User Interrupt Procedures

- To make the time display program more interesting, let's write a second version that displays the time and updates it every second
 - One way to continuously update the time is to execute a loop that keeps obtaining the time via INT 21h, function 2Ch and displaying it
 - The problem here is to find a way to terminate the program
 - Instead of pursing this approach, we will write a routine for interrupt 1Ch

INT 8 and INT 1Ch

- Interrupt 1Ch is generated by the INT 8 routine which is activated by a timer circuit about 18.2 times per second
- We will write a new interrupt 1Ch routine so that when it is called, it will get the time and display it
- Our program will have a main procedure that sets up the interrupt routine and when a key is pressed, it will deactivate the interrupt routine and terminate

Set Interrupt Vector

- To set up an interrupt routine, we need to
 - save the current interrupt vector
 - I place the vector of the user procedure in the interrupt vector table, and
 - restore the previous vector before terminating the program
- We use INT 21h, function 35h to get the old vector and function 25h to set up the new interrupt vector

INT 21h, Function 25h

- Set Interrupt Vector
 Store interrupt vector into vector table
 - Input:
 - AH = 25h
 - AL = Interrupt number
 - DS:DX = interrupt vector
 - Output:
 - none

INT 21h, Function 35h

- Get Interrupt Vector
 - Obtain interrupt vector from vector table
 - Input:
 - | AH = 35h
 - AL = Interrupt number
 - Output:
 - ES:BX = interrupt vector

Procedure SETUP_INT

- The procedure SETUP_INT in program listing setupint.asm saves an old interrupt vector and sets up a new vector
- It gets the interrupt number in AL, a buffer to save the old vector at DS:DI, and a buffer containing the new interrupt vector at DS:SI
- By reversing the two buffers, SETUP_INT can also be used to restore the old vector

Cursor Control

- Each display of the current time by INT 21h, function 9, will advance the cursor
 - If a new time is displayed, it appears at a different screen position
 - So, to view the time updated at the same screen position we must restore the cursor to its original position before we display the time
 - I This is achieved by first determining the current cursor position; then, after each print string operation, we move the cursor back
- We use INT 10h, functions 2 and 3, to save the original cursor position and to move the cursor to its original position after each print string operation

INT 10h, Function 2

Described in I/O module, repeated here for convenience

Move Cursor

- Input:
 - AH = 2
 - IDH = new cursor row (0-24)
 - IDL = new cursor column (0-79 for 80x25 mode)
 - BH = page number
- Output: none

INT 10h, Function 3

Described in I/O module, repeated here for convenience

Get Cursor Position and Size

- Input:
 - AH = 3
 - BH = page number
- Output:
 - DH = cursor row
 - DL = cursor column
 - CH = cursor starting scan line
 - CL = cursor ending scan line

Interrupt Procedure

- When an interrupt procedure is activated, it cannot assume that the DS register contains the program's data segment address
- Thus, if it uses any variables it must first reset the DS register
- The DS register should be restored before ending the interrupt routine with IRET

DISPTIME2.ASM

- Program listing <u>timedsp2.asm</u> contains a main procedure and the interrupt procedure TIME_INT
- the steps in the main procedure are
 - save the current cursor position
 - set up the interrupt vector for TIME_INT
 - wait for a key input, and
 - restore the old interrupt vector and terminate

Setting and Restoring the Interrupt Vector

- To set up the interrupt vector, we use the pseudo-ops OFFSET and SEG to obtain the offset and segment of the TIME_INT routine
 - The vector is then stored in the buffer NEW_VEC
- SETUP_INT is called to set up the vector for interrupt type 1Ch (timer tick)
- INT 16h, fcn 0 is used for key input
- SETUP_INT is again used for to restore the old interrupt vector
 - I this time SI points to the old vector and DI points to the vector for TIME_INT

The TIME_INT Routine

- The steps in TIME_INT are
 - set DS
 - get new time
 - display time
 - restore cursor position, and
 - restore DS

Outline of the Program

- The program operates like this:
 - After setting up the cursor and interrupt vectors, the main procedure just waits for a keystroke
 - In the meantime, the interrupt routine (TIME_INT) keeps updating the time whenever the timer circuit ticks
 - After a key is hit, the old interrupt vector is restored and the program terminates

Assembling and Linking

The modules must be separately assembled and then linked with: tlink timedsp2 setupint gettime

Memory Resident Program

- We will write the third version of DISPLAY_TIME as a TSR (terminate and stay resident) program
- Normally, when a program terminates, the memory occupied by the program is used by DOS to load other programs
- However, when a TSR program terminates, the memory occupied is not released
- Thus, a TSR program is also called a *memory* resident program

Terminating a TSR

- To return to DOS, a TSR program is terminated by using either INT 27h or INT 21h, function 31h
 - Our program uses INT 27h
- We write our program as a .COM program because to use interrupt 27h, we need to determine how many bytes are to remain memory resident
- The structure of a .COM program makes this easy, because there is only one program segment
- COM programs also are smaller, so they save space for TSRs

INT 27h

- Terminate and Stay Resident
 - Input:
 - DS:DX = address of byte beyond the part that is to remain resident
 - Output:
 - none

- Once terminated, a TSR program is not active
 - It must be activated by some external activity, such as a certain key combination or by the timer
- The advantage of a TRS program is that it may be activated while some other program is running
 - Our program will become active when the Ctrl and right shift keys are pressed
- To keep the program small, it will not update the time

- The program has two parts:
 - an initialization part that sets up the interrupt vector, and
 - the interrupt routine itself
- The procedure INITIALIZE initializes the interrupt vector 9 (keyboard interrupt) with the address of the interrupt procedure MAIN and then calls INT 27h to terminate
- The address is passed to INT 27h is the beginning address of the INITIALIZE procedure
 - I this is possible because the instructions are no longer needed
- The procedure INITIALIZE is shown in the program listing <u>INITLZE.ASM</u>

Procedure INITIALIZE

```
%TITLE "INITLZE: SET UP TSR PROGRAM"
  EXTRN MAIN: NEAR, SETUP INT: NEAR
  EXTRN NEW VEC: WORD, OLD VEC: DWORD
  PUBLIC INITIALIZE
  IDEAL
SEGMENT C SEG PUBLIC
  ASSUME CS:C SEG
PROC INITIALIZE
 ; setup interrupt vector
  mov [NEW VEC], offset MAIN ; store address
  mov [NEW VEC+2],cs
 ; segment
  lea di,[OLD VEC]
 ; DI points to vector buffer
  lea si,[NEW_VEC]
 ; SI points to new vector
  mov al,09h
 ; keyboard interrupt
  call SETUP INT
 ; set interrupt vector
;exit to DOS
  lea dx,[INITIALIZE]
  int 27h
 ; terminate and stay resident
ENDP INITIALIZE
ENDS
 C SEG
  END
```

- There are a number of ways for the interrupt routine to detect a particular key combination
 - I The simplest way is to detect the control and shift keys by checking the keyboard flags
 - When activated by a keystroke, the interrupt routine calls the old keyboard interrupt routine to handle the key input
 - To detect the control and shift keys, a program can examine the keyboard flags at the BIOS data area 0000:0417h or use INT 16h, function 2

INT 16h, Function 2

Get Keyboard Flags

- Input:
 - AH = 2
- Output:
 - I AL = key flags

<u>bit</u>	<u>meaning</u>
7=1	Insert on
6=1	Caps Lock on
5=1	Num Lock on
4=1	Scroll Lock on
3=1	Alt key down
2=1	Ctrl key down
1=1	Left shift key down
0 = 1	Right shift key down

- We will use the Ctrl and right shift key combination to activate and deactivate the clock display
 - When activated, the current time will be displayed on the upper right-hand corner
 - We must first save the screen data so that when the clock display is deactivated the screen can be restored
- The procedure SET_CURSOR sets the cursor at row 0 and the column given in DL
- The procedure SAVE_SCREEN copies the screen data into a buffer called SS_BUF, and the procedure RESTORE_SCREEN moves the data back to the screen buffer
- All three procedures are contained in **SAVESCRN.ASM**

Procedure SAVE_SCREEN

```
%TITLE "SAVESCRN: SAVE SCREEN AND
 CURSOR"
  IDEAL
  EXTRN SS BUF:BYTE
  PUBLIC SAVE SCREEN, RESTORE SCREEN, SET CURSOR
SEGMENT C SEG PUBLIC
  ASSUME cs:C SEG
PROC SAVE SCREEN
; saves 8 characters from upper right hand corner of screen
 di,[SS BUF]
 screen buffer;
  lea
  mov cx,8
 ;8 times
  mov d1,72
 ;column 72
  cld
 ; clear DF for string operation
SS LOOP:
  call SET CURSOR
 ;setup cursor at row 0, col DL
  mov ah,08h
 :read char on screen
 10h
  int
 ;AH = attribute, AL = character
  stosw
 stores char and attribute
 d1
  inc
 ;next col
  loop
 SS LOOP
  ret
ENDP SAVE SCREEN
```

Procedure RESTORE_SCREEN

```
PROC RESTORE SCREEN
restores saved screen
  lea si,[SS BUF] ;SI points to buffer
  mov di,8
 ;repeat 8 times
 ;column 72
  mov d1,72
  mov cx,1
 ;1 char at a time
RS LOOP:
  call
 SET CURSOR
 ;move cursor
  lodsw
 ;AL = char, AH = attribute
 ;attribute to BL
 bl,ah
  mov
 ah,09h
 ;function 9, write char and attribute
  mov
 bh,0
 ;page 0
  mov
 10h
  int.
  inc dl
 ;next char position
 ;more characters?
  dec di
  iα
 RS LOOP
 ;yes, repeat
  ret
ENDP RESTORE SCREEN
```

Procedure SET_CURSOR

```
PROC SET CURSOR
;sets cursor at row 0, column DL
;input DL = column number
 ah,02
 ;function 2, set cursor
  mov
 bh,0
 ;page 0
  mov
 dh,0
 ;row 0
  mov
  int 10h
  ret
ENDP SET CURSOR
 C SEG
ENDS
  END
```

- We are now ready to write the interrupt routine
- To determine whether to activate or deactivate the time display, we use the variable ON_FLAG, which is set to 1 when the time is being displayed
- Procedure MAIN is the interrupt routine

The steps in procedure MAIN are:

- save all registers used and set up the DS and ES registers
- call the old keyboard interrupt routine to handle the key input
- check to see if both Ctrl and right shift keys are down (if not, then exit)
- test ON_FLAG to determine status, and if ON_FLAG is 1 then restore screen and exit
- save current cursor position and also the display screen info, and
- get time, display time, then exit

- In step 1, to set up the registers DS and ES, we use CS
 - segment values cannot be used in a .COM program
- In step 2, we need to push the FLAGS register so that the procedure call simulates an interrupt call
- In step 6, we use the BIOS interrupt 10h instead of DOS interrupt 21h, function 9 to display the time because (from experience) INT 21h, function 9 tends to be unreliable in a TSR program

```
%TITLE "TIME DISPLAY VER 3"
;memory resident program that shows current time of day
; called by Ctrl-rt shift key combination
  EXTRN INITIALIZE: NEAR, SAVE SCREEN: NEAR
  EXTRN RESTORE SCREEN: NEAR, SET CURSOR: NEAR
  EXTRN GET TIME: NEAR
  PUBLIC MAIN
  PUBLIC NEW VEC, OLD VEC, SS BUF
  IDEAL
SEGMENT C SEG PUBLIC
  assume cs:C SEG, ds:C SEG, SS:C SEG
 100h
  orq
 INITIALIZE
START:
 qmp
SS BUF
 DB
 16 DUP(?) ; save screen buffer
 '00:00:00$' ; time buffer hr:min:sec
TIME BUF
 DB
 cursor position;
CURSOR POS
 DW
ON FLAG
 ;1 = interrupt procedure running
 DB
NEW VEC
 DW
 ; contains new vector
OLD VEC
 DD
 ; contains old vector
```

```
%TITLE "TIME DISPLAY VER 3"
;memory resident program that shows current time of day
; called by Ctrl-rt shift key combination
  EXTRN INITIALIZE: NEAR, SAVE SCREEN: NEAR
  EXTRN RESTORE SCREEN: NEAR, SET CURSOR: NEAR
  EXTRN GET TIME: NEAR
  PUBLIC MAIN
  PUBLIC NEW VEC, OLD VEC, SS BUF
  IDEAL
SEGMENT C SEG PUBLIC
  assume cs:C SEG, ds:C SEG, SS:C SEG
 100h
  orq
 INITIALIZE
START:
 qmp
SS BUF
 DB
 16 DUP(?) ; save screen buffer
 '00:00:00$' ; time buffer hr:min:sec
TIME BUF
 DB
 cursor position;
CURSOR POS
 DW
ON FLAG
 ;1 = interrupt procedure running
 DB
NEW VEC
 DW
 ; contains new vector
OLD VEC
 DD
 ; contains old vector
```

```
%TITLE "TIME DISPLAY VER 3"
;memory resident program that shows current time of day
; called by Ctrl-rt shift key combination
  EXTRN INITIALIZE: NEAR, SAVE SCREEN: NEAR
  EXTRN RESTORE SCREEN: NEAR, SET CURSOR: NEAR
  EXTRN GET TIME: NEAR
  PUBLIC MAIN
  PUBLIC NEW VEC, OLD VEC, SS BUF
  IDEAL
SEGMENT C SEG PUBLIC
  assume cs:C SEG, ds:C SEG, SS:C SEG
 100h
  orq
 INITIALIZE
START:
 qmp
SS BUF
 DB
 16 DUP(?) ; save screen buffer
 '00:00:00$' ; time buffer hr:min:sec
TIME BUF
 DB
 cursor position;
CURSOR POS
 DW
ON FLAG
 ;1 = interrupt procedure running
 DB
NEW VEC
 DW
 ; contains new vector
OLD VEC
 DD
 ; contains old vector
```

```
PROC
 MAIN
;interrupt procedur
; save registers
  push
 ds
  push
 es
  push
 ax
  push
 bx
  push
 CX
  push
 dx
  push
 si
  push
 di
 ;set ds
  mov
 ax,cs
 ds,ax
  mov
 ; and es to current segment
 es,ax
  mov
; call old keyboard interrupt procedure
  pushf
 :save FLAGS
  call
 [OLD VEC]
 ; OLD VEC contains address of procedure
```

```
; get keyboard flags
 ;reset ds
  mov
 ax,cs
  mov
 ds,ax
 ; and es to current segment
 es,ax
  mov
 ;function 2, keyboard flags
 ah,02
  mov
  int
 16h
 ;al has flag bits
  test
 al,1
 ;rt shift?
 I DONE
  jе
 ;no, exit
 al,100B
  test
 ;Ctrl?
 I DONE
 ;no, exit
  jе
;process
 [ON FLAG],1
 ;procedure active?
  cmp
 RESTORE
 ; yes, deactivate
  jе
 [ON FLAG],1
 ;no, activate
  mov
; -- save cursor position and screen info
 ah,03
 ; get cursor position
  mov
 bh,0
 ;page 0
  mov
  int
 10h
 ;dh = row, dl = col
 [CURSOR POS], dx ; save it
  mov
 SAVE SCREEN
 ; save time display screen
  call
```

```
;--position cursor to upper right corner
 dl,72
 ;column 72
 mov
 call
 SET CURSOR
 ;position cursor in row 0, col 72
 bx, [TIME BUF]
 lea
 call
 GET TIME
 ; get current time
;--display time
 lea
 si, [TIME BUF]
 ;8 chars
 cx,8
 mov
 bh,0
 ;page 0
 mov
M1:
 ah,0Eh
 ;write char
 mov
 :char in al
 lodsb
 10h
 int
 cursor is moved to next col
 M1
 ;loop back if more chars
 loop
 RES CURSOR
 jmp
RESTORE:
;restore screen
 [ON FLAG],0
 ; clears flag
 mov
 RESTORE SCREEN
 call
```

```
;restore saved cursor position
RES CURSOR:
 ah,02
  mov
 ;set cursor
 bh,0
  mov
 dx,[CURSOR POS]
  mov
 10h
 int
;restore registers
I DONE:
 di
  pop
 si
  pop
 dx
  pop
  pop
 CX
 bx
  pop
  pop
 ax
  pop
 es
 ds
  pop
 iret
 ;interrupt return
ENDP
 MAIN
ENDS
 C SEG
 START
 ;starting instruction
 END
```

Linking the TSR

- Because the program has been written as a .COM program, we need to rewrite the file containing the GET_TIME procedure with full segment directives. The file GETTIME2.ASM contains GET_TIME, CONVERT, and SETUP_INT
- The TLINK command should be tlink /t timedsp3 savescrn gettime2 initlze
- Notice that initize obj is linked last so that the procedure INITIALIZE is placed at the end of the program
- Writing TSR programs is tricky -- if there are other TSR programs on your system, your program may not function properly

Procedure GET_TIME

```
"GETTIME2.ASM: GET AND CONVERT TIME TO ASCII"
%TITLE
 PUBLIC GET TIME, SETUP INT
C SEG
 SEGMENT PUBLIC
 IDEAL
 ASSUME cs:C SEG
PROC
 GET TIME
; get time of day and store ASCII digits in time buffer
;input: bx = address of time buffer
 ah,2Ch
 ; gettime
 mov
 int 21h
 ; ch = hr, cl = min, dh = sec
convert hours into ASCII and store
 mov al,ch
 :hour
 call CONVERT
 convert to ASCII
 mov [bx],ax
 ;store
; convert minutes into ASCII and store
 al,cl
 :minute
 mov
 call CONVERT
 convert to ASCII
 mov [bx+3],ax
 ;store
; convert seconds into ASCII and store
 mov al, dh
 ; second
 call CONVERT
 ; convert to ASCII
 mov [bx+6],ax
 ;store
 ret
 Copyright 2001 by Timothy J.
 GET TIME
ENDP
 McGuire. Ph.D.
```

Procedure CONVERT

```
PROC
 CONVERT
; converts byte number (0-59) into ASCII digits
;input: al = number
;output: ax = ASCII digits, al = high digit, ah = low digit
 ah,0
 ;clear ah
 mov
 dl,10
 ; divide ax by 10
 mov
 div
 d1
 ; ah has remainder, al has quotient
 ax,3030h
 ; convert to ASCII, ah has low digit
 or
 ret
 ; al has high digit
ENDP
 CONVERT
```

Procedure SETUP_INT

```
PROC SETUP INT
; saves old vector and sets up new vector
;input: al = interrupt type
 di = address of buffer for old vector
 si = address of buffer containing new vector
; save old interrupt vector
 mov ah,35h
 ;function 35h, get vector
 int 21h
 ;es:bx = vector
 mov [di],bx
 ;save offset
 [di+2],es
 ; save segment
 mov
;setup new vector
 dx,[si]
 :dx has offset
 mov
 push
 :save it
 ds
 ds,[si+2]
 ;ds has segment number
 mov
 mov ah,25h
 ;function 25h, set vector
 int
 21h
 ds
 restore ds:
 pop
 ret
 SETUP INT
ENDP
 C SEG
ENDS
 END
```