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

Кафедра вычислительной техники

ОТЧЕТ

по лабораторной работе №4

по дисциплине «Организация ЭВМ и систем»

Тема: Клавиатура IBM РС. Использования прерываний

Студентка гр. 1361	 Горбунова Д. А
Студент гр.1361	 Голубев Д. В.
Преподаватель	 Гречухин М. Н.

Санкт-Петербург

2022

Цель работы

Изучение возможностей работы с клавиатурой, ознакомление со стандартными средствами библиотеки С++ и средствами системы прерываний DOS и BIOS, обслуживающими клавиатуру.

Формулировка задания

- 1. Разработать, написать и отладить программу управления перемещением символа (например, "*") в пределах заданного на экране окна. Для управления использовать клавиши из набора: «стрелка вверх» (СтВВ), «стрелка вниз» (СтВН), «стрелка вправо" (СтВП), "стрелка влево" (СтВЛ) или функциональные клавиши F1 F12 (варианты см. в таблице 4.2). Для ввода использовать стандартные функции языка С++. Сохранить отлаженную программу.
- 2. Изменить программу, заменив стандартные функции библиотеки С++ своими. Для написания функций используйте заданное прерывание (см. таблицу), если его возможностей достаточно. Если его возможностей недостаточно, то замените его по своему усмотрению. Сохраните отлаженную программу.

Теоретическая информация

Краткие сведения о подсистеме ввода информации с клавиатуры, используемых прерываниях, буфере клавиатуры и функциях обслуживания ввода с клавиатуры.

Подавляющее большинство программ выполняют ввод информации с клавиатуры. Ввод информации в компьютер может быть выполнен на трех уровнях: обращением к функциям MS-DOS; обращением к функциям BIOS; физическим доступом к аппаратным средствам.

Ввод информации на уровне MS-DOS позволяет "пропустить" клавиатурный ввод через инсталлируемые драйверы, обеспечивает отслеживание нажатия комбинации клавиш Ctrl-C (Ctrl-Break), стандартную для MS-DOS обработку ошибок.

Доступ к клавиатуре на уровне BIOS позволяет программе отслеживать нажатие всех, а не только символьных клавиш, выполнять управление аппаратурой клавиатуры и пр. Интерфейсом Turbo C с BIOS является функция bioskey().

Непосредственный доступ к буферу клавиатуры резко повышает производительность программы. В некоторых случаях необходима имитация нажатий клавиш клавиатуры с записью кодов непосредственно в буфер. При этом физически нажатия клавиш не происходят. Так строятся многие демонстрационные программы, которые открывают или закрывают окна меню, выполняют необходимый выбор, показывают работу программы в "автоматическом" режиме и т.п. На том же самом принципе имитации нажатий клавиш построены программы, способные переносить одним нажатием клавиши целые куски текста из одной программы в любой текстовый редактор. Примером такой программы является входящая в Тurbo С резидентная Help-система THELP.COM.

int getch (void)

Выполняет ввод с клавиатуры через функцию MS-DOS AH=07h. Она не выполняет "эхо" вывода на экран. В этой связи полезна для организации интерфейса с пользователем, при котором нажатие той или иной клавиши вызывает немедленную реакцию программы без отображения введенного символа на экране.

int getche (void)

Выполняет не буферизуемый ввод с клавиатуры через функцию MS-DOS AH=07h, но в отличие от предыдущей функции обеспечивает вывод введенного символа на экран. Перевод строки происходит при достижении правой вертикальной границы текущего активного окна.

char *getpass(char * prompt)

Выводит на экран ASCII-строку, на начало которой указывает prompt, а затем принимает с клавиатуры без "эха" строку символов. Вводимые символы (не более 7) помещаются во внутреннюю статическую память. Функция

возвращает указатель на внутреннюю статическую строку, переопределяемую каждым новым обращением к функции. Основное назначение данной функции - ввод паролей в программе без отображения их на экран.

int kbhit (void)

Проверяет, пуст ли буфер клавиатуры. Если в буфере есть символы, функция возвращает ненулевое значение, в противном случае она возвращает 0. Использует функцию 0Bh MS-DOS. Является удобным средством предотвращения "зацикливания" при ожидании невозможного в данный момент события. Кроме того, при выполнении функции 0Bh осуществляется проверка нажатия комбинации клавиш Ctrl-Break, что позволяет выполнить аварийное завершение программы.

Интерфейсом программ в персональном компьютере с клавиатурой является прерывание 16h BIOS. Далее приводится описание его функций.

АН = 00h - чтение с ожиданием двухбайтового кода из буфера клавиатуры. Прочитанный код возвращается в регистре АХ: младший байт - в регистре АL, старший - в АН. Если нажата ASCII-клавиша, в AL помещается ASCII-код символа, в АН - скэн-код. При нажатии специальных клавиш AL равен 0, а в АН возвращается расширенный скэн-код.

AH = 0lh - чтение без ожидания двухбайтового кода из буфера клавиатуры. Если буфер пуст, в 1 выставляется флаг нуля ZF. В противном случае в АХ возвращается двухбайтовый код из буфера клавиатуры, но продвижение указателя "головы" буфера не производится, т.е. код "остается" в буфере.

AH = 02h - определение состояния шифт- и триггерных клавиш. В регистре AL возвращается содержимое байта по адресу 40:17h (см. табл. 4.1).

Функция AH = 05h не имеет аналогов в библиотеке Turbo C и может использоваться для имитации нажатии клавиш в демонстрационных программах, программах переноса текста и т.д.

Функции AH = 10 - 12h являются аналогами функций 00 - 02h, но предназначены для использования в компьютерах с клавиатурой 101/102 клавиши.

Функции AH = 00 - 02h прерывания 16h BIOS положены в основу функции bioskey() библиотеки Turbo C. Далее следует описание этой функции. int bioskey(int cmd)

Обращается в зависимости от значения в cmd к функциям AH = 00 - 02h прерывания 16h. Возвращаемое функцией значение повторяет значение регистра AX при выходе из прерывания.

Результат работы программы

Программа выводит на экран следующее. Окно с координатами 15, 5, 65, 25 и элемент, который стоит перемещать (рисунок 1). Так же программа выводит реализацию перемещения, данного элемента вправо и влево пошагово.

Рисунок 1 — Результат работы программы

Приложение 2. Структурная схема аппаратных средств

Рисунок 4 — Структурная схема аппаратных средств

Приложение 3. Исходный код программы

Код 1. (С использванием различных функций)

```
#include <conio.h>
#include <dos.h>
void main()
textbackground(10);
clrscr();
window(15, 5, 65, 15);
textbackground(2);
clrscr();
textcolor(0);
char c;
int x = 1, y = 1;
gotoxy(x, y);
cprintf("*");
_setcursortype (_NOCURSOR);
do
{
c = getch();
if ((c == 75) \mid (c == 77))
switch (c)
case 75: if(x > 1) {x--;} break;
case 77: if(x <= 50) \{x++;\} break;
clrscr();
gotoxy(x, y);
cprintf("*");
} while (c != 27);
```

Код 2. (Через прерывания)

```
#include <conio.h>
#include <dos.h>
int getkey();
int main() {
 int ch, x = 1, y = 1;
```

```
textbackground(8);
 clrscr();
 window(15, 5, 65, 15);
 textbackground(2);
 textcolor(0);
 setcursortype ( NOCURSOR);
 do {
 clrscr();
 gotoxy(x, y);
 cprintf("*");
 ch = getkey();
 switch (ch)
 {
 case 77: //->
 if (x < 50)
 x++;
 else if (x == 50 \&\& y <= 10)
 y++;
 x = 1;
 }
 break;
 case 75: //<-
 if (x > 1)
 x--;
 else if (x == 1 \&\& y > 1)
 y--;
 x = 50;
 }
 break;
 default: break;
 } while (ch != 27);
 return 0;
}
int getkey()
{
 union REGS regs;
 int c = 0, e = 0, res;
 regs.h.ah = 0x7;
 int86(0x21, &regs, &regs);
 c = regs.h.al;
 if (!c) {
```

```
int86(0x21, &regs, &regs);
 e = regs.h.al;
}
if (c)
 res = c;
else
 res = e;
return res;
}
```