5.3 中断方式及接口

- 5.3.1 中断基本概念
- 1. 定义

CPU暂时中止现行程序的执行,转去执行为某个随机事态服务的中断处理程序。处理完毕后自动恢复原程序的执行。

- 2. 实质与特点
 - (1) 实质

程序切换

方法: 保存断点, 保护现场;

恢复现场,返回断点。

时间:一条指令结束时切换。 保证程序的完整性。

(2) 特点

随机发生的事态(按键、故障)

随机性 有意调用, 随机请求与处理的事态(调用打印机) 随机插入的事态(软中断指令插入程序任何位置)

注意中断与转子的区别。

- 3. 中断分类
 - (1) 硬件中断与软中断由软中断指令引发中断由硬件请求信号引发中断
 - (2) 内中断与外中断 中断源来自主机内部 中断源来自主机外部
 - (3) 可屏蔽中断与非屏蔽中断

可通过屏蔽字屏蔽该类请求;关中断时不响应该类请求。

该类请求与屏蔽字无 关;请求的响应与开/ 关中断无关。

(4) 向量中断与非向量中断

由硬件提供服务程序入口地址

市 账 曲 刑 応 田

- 4. 中断典型应用
 - (1) 管理中、低速1/0操作
 - (2) 处理故障
 - (3) 实时处理 某事件出现的实际时间内及时处理,不是批量处理。 利用时钟中断定时采集参数,检测,调节。
 - (4) 人机对话
 - (5) 多机通信
- 5. 中断系统的组成

中断系统的硬、软界面

- (1) 软件:服务程序、中断向量表
- (2) 硬件{接口方面:请求、传递、判优逻辑 CPU方面:响应逻辑

- 5.3.2 中断全过程(外中断)
- 1. 中断请求的提出与传递
 - (1) 如何产生中断请求?

∫外设工作完成:"完成"标志为1

CPU允许请求: "屏蔽"标志为0

先"屏蔽",后请求 京文融发器 定成 屏蔽 CP 先请求,后"屏蔽" 有效请求 请求 屏蔽 请求触发器

- (2) 如何传送中断请求?
- 1) 使用单独请求线

2) 使用公共请求线

2. 中断判优

- (2) CPU现行程序与外设请求的判优
 - 1) CPU设置允许中断标志 $\begin{cases} =1, \\ =0, \\ \neq 0 \end{cases}$ 关中断 (())
 - 2) CPU设置程序状态字的优先级字段

(3) 各外设请求的判优

- 1) 软件判优
- 由程序查询顺序确定优先级。可灵活修改优先级。
 - 2) 硬件判优

例. 中断控制器判优

中断控制器(如8259)集中解决请求信号的接收、屏蔽、判优、编码等问题。

中断请求 — 8259 (未屏蔽的请求判优, 生成相应中断号)

→公共请求INT → CPU 中断源的序号

(CPU响应后,取回中断号,转入相应服务程序。)

- 3. 中断响应
 - (1)响应条件

- 外设有请求,且未被屏蔽;CPU开中断;一条指令(非停机指令)结束;无故障、DMA等优先级更高的请求。
 - (2) 如何获取中断服务程序的入口地址
- 1) 非向量中断
- 将服务程序入口组织在查询程序中; CPU响应时执行查询程序, 查询中断源, 转入相应服务程序。
- 2)向量中断
- 将服务程序入口(中断向量)组织在中断向量表中; CPU 响应时由硬件直接产生相应向量地址, 按地址查表, 取得服务程序入口, 转入相应服务程序。
 - 中断向量: 服务程序入口地址、服务程序状态字
 - 中断向量表: 存放中断向量的表(一段存储区)
 - 向量地址: 访问向量表的地址(指向中断向量的首址)
- 例1. 模型机向量表(从主存2#单元开始安排)
- M按字编址。一个入口地址16位,占一个编址单元。

例2. IBM PC向量表

(从主存0#单元开始安排)

M按字节编址。一个入口地址32位,占4个编址单元。

向量中断方式:

CPU执行中 断隐指令 (硬件完成)

4. 中断处理

CPU执行中断服务程序。

- (1) 单级中断: CPU响应后只处理一个中断源的请求,处理完毕后才能响应新的请求。
- (2) 多重中断:在某次中断服务过程中,允许响应处理 更高级别的中断请求。

- 5.3.3 中断接口
- 1. 组成(寄存器级)
- (1) 寄存器选择 对接口寄存器寻址。
 - (2)命令字寄存器

接收CPU发向外设的命令字,转换为相应操作命令送外设。

命令字格式的拟定:

(3) 状态字寄存器 反映设备和接口的运行 状态。

状态字格式的拟定: 寄存器选择 (4) 数据缓冲器 系统总线 命令字R 传送数据,实现缓冲。 状态 状态字R (5)控制逻辑 请求信号产生逻辑 数据缓冲器 电平转换逻辑 **IRQ**i 控制逻辑 串-并转换逻辑(串口) 针对设备特性的逻辑 (6) 公用中断控制器 中断控制器 (8259)D7~0

主机板

CPU

接收外设请求, 判优, 送出公共请求; 接收中断批准,送出中 断号(中断类型码)

2. 工作过程(外中断) 1) 初始化:设置工作 寄存器选择 方式,送屏蔽字,送中 系统总线 命令字R 断号(确定高位)。 (2) 发启动命令(送命 状态字R 设备 令字),启动设备。 数据缓冲器 (3)设备完成工作。申 请中断。 **IRQ**i 控制逻辑 (4) 中断控制器汇集各 请求,经屏蔽、判优.形 中断控制器 成中断号,并向CPU送INT。 _D7**~**0 (8259)(5) CPU响应,发批准INTA。 (6) 中断控制器送出中 断号。 主机板 (7)CPU执行中断隐指令 **CPU** 操作,进入服务程序。

例. 模型机需扩展两个外中断源, 共用一个中断号。 主机发向外设的命令包括:启动、停止、数据选通; 外设的状态包括: 忙、完成、出错。 为两个扩展中断源设计中断接口。

8259

系统时钟

实时时钟

打印机

IRQ0

IRQ1

IRQ7

-IRQ2 通信

模型机的外中断源安排:

通过IRQ2进行扩展。

(1)接口组成

(2) 水川味に中味に江戸

向量中断与非向量中断相结合(软件扩展)

请求1与请求2在控制逻辑中形成公共请求 IRQ2,送入8259参加 判优;CPU响应后执行 IRQ2服务程序(向量中

断过程);

CPU在IRQ2服务程序中查询各设备状态,判中断源,转入相应设备服务程序(非向量中断过程)。

